DATE: April 26, 2006 **SUBJECT:** Chemicals Evaluated for Carcinogenic Potential by the Office of **Pesticide Programs** FROM: Jess Rowland, Chief **Science Information Management Branch** Health Effect Division (7509C) Office of Pesticide Programs TO: Division Directors AD, BPPD, EFED, FEAD, HED, RD and SRRD The attached list provides an overview of chemicals evaluated for carcinogenic potential by the Health Effects Division (HED) of the Office of Pesticide Programs (OPP) through December 2005. Applying the Agency's Guidelines for Carcinogen Risk Assessment, the classification of the chemical is made by HED's Cancer Assessment Review Committee (CARC). In addition to the OPP classification, this list includes those chemicals evaluated by peer review committees in two other Agency workgroups (indicated in the table by their acronyms): the Carcinogen Assessment Group (CAG); and the Carcinogen Risk Assessment Verification Endeavor (CRAVE). This list includes the chemical name, CAS Number, PC code, the cancer classification, reviewing organization, date reviewed, species, tumor types, and, if required, the human equivalency potency factor (Q1*). The potency factor (Q1*), unless otherwise indicated, is based on the oral route. The Q1* is expressed as (mg/kg/day)⁻¹ for the oral route and as (mg/m³)⁻¹ for the inhalation route. It should be noted that the evaluation of many of these chemicals is an ongoing process, therefore, the information in this list (i.e., classification and/or the quantification) may be subject to change as new and/or additional data are submitted to OPP. This list should not be used as the single source for either the classification or quantification of the carcinogenic potential. This list will be updated annually. If further information is required please contact Brenda S. May (Phone: 703-308-6175; E-mail: may.brenda@epa.gov) or me (Phone: 703-308-2719; E-mail: rowland.jess@epa.gov). # **Chemicals Evaluated for Carcinogenic Potential** Science Information Management Branch Health Effects Division Office of Pesticide Programs U.S. Environmental Protection Agency #### **BACKGROUND** #### What is this list? The Chemicals Evaluated for Carcinogenic Potential provides an overview of the compounds evaluated for carcinogenicity by the Health Effects Division of the Office of Pesticide Programs. It also includes evaluations by other groups that HED may use until HED completes its evaluation. **NOTE:** As new information becomes available, the list may become out-of-date. Therefore, it should not be used as the sole reference regarding the carcinogenic potential for a pesticide. EPA intends to update the list each year to include new evaluations or re-evaluations. ## How does EPA review pesticides for potential carcinogenicity? The Health Effects Division of the Office of Pesticide Programs performs an independent review of studies conducted in mice and rats to evaluate the carcinogenic potential of pesticides. The results of the independent review are peer-reviewed by the Cancer Assessment Review Committee. This committee recommends a cancer classification. The classification will determine how the Agency regulates the pesticide and will include methods for quantification of human risk. In some cases, EPA also requests review by the FIFRA Scientific Advisory Panel. For some chemicals, other groups of EPA scientists have provided the assessment, and OPP uses these assessments. #### What factors does EPA consider in its review of cancer risk? When assessing possible cancer risk posed by a pesticide, EPA considers how strongly carcinogenic the chemical is (its potency) and the potential for human exposure. The pesticides are evaluated not only to determine if they cause cancer in laboratory animals, but also as to their potential to cause human cancer. For any pesticide classified as a potential carcinogen, the risk would depend on the extent to which a person might be exposed (how much time and to what quantity of the pesticide). The factors considered include short-term studies, long-term cancer studies, mutagenicity studies, and structure activity concerns. (The term "weight-of-the-evidence" is used in referring to such a review. This means that the recommendation is not based on the results of one study, but on the results of all studies that are available.) # When does EPA review pesticides for potential carcinogenicity? EPA reviews studies submitted when a pesticide is proposed for registration. Studies are required in two species (mice and rats) and two sexes (males and females). These studies are required for all pesticides used on food and some non-food pesticides that could lead to long-term exposures in humans. These studies may be reviewed again when a pesticide undergoes reregistration and the cancer classification may be revaluated, particularly if new studies have been submitted. ## Why are there several different cancer classifications in the list? EPA's guidelines for evaluating the potential carcinogenicity of chemicals have been updated over the years to reflect increased understanding of ways chemicals may cause cancer. The current guidelines call for greater emphasis on characterization discussions for hazard, dose-response assessment, exposure assessment, and risk characterization, as well as the use of mode of action in the assessment of potential carcinogenesis. EPA does not have the resources to re-evaluate every chemical to determine how it would be described under new guidelines, and there is no reason to re-evaluate chemicals unless there is some new information that could change the basic understanding of that chemical. ## How have the guidelines changed? EPA issued its first set of principles to guide evaluation of human cancer potential in1976. In 1986, EPA issued updated guidance, which included a letter system (A-E) for designating degree of carcinogenic potential. In the 1986 guidelines, hazard identification and the weight-of-evidence process focused on tumor findings. The human carcinogenic potential of agents was characterized by a six-category alphanumeric classification system (A, B1, B2, C, and D). In 1996, EPA released "Proposed Guidelines for Carcinogen Risk Assessment," which used descriptive phrases rather than the alphanumeric classification to classify carcinogenic potential. In the 1996 classification structure, increased emphasis was placed on discussing characterization of hazard, dose-response, and exposure assessments. The hazard and weight of evidence process embraced an analysis of all relevant biological information and emphasized understanding the agent's mode of action in producing tumors to reduce the uncertainty in describing the likelihood of harm. By 1999, the science related to carcinogens had advanced significantly. EPA issued draft guidelines that continued the greater emphasis on characterization discussions for hazard, dose-response assessment, exposure assessment, risk characterization and the use of mode of action in the assessment of potential carcinogenesis. In addition, the guidelines included consideration of risk to children, as well as addressing other issues such as nuances related to the amount and adequacy of data on a chemical. In March, 2005, EPA released its final *Guidelines for Carcinogen Risk Assessment* (EPA/630/P-03/001B). These guidelines represent the culmination of a long development process, replacing EPA's original cancer risk assessment guidelines (1986) and its interim final guidelines (1999). http://www.epa.gov/IRIS/cancer032505.pdf # How do the different designations compare? The short answer is that they cannot be directly compared. Each system's designations refer to the reviews and criteria it contains. A substance that is, for example, a "C" in the 1986 system may not be directly translatable to any particular category in the later systems. The designation for any substance must be considered in the context of the system under which it was reviewed. A list of the descriptors from the various classification systems and their definitions follows. # Carcinogenicity Classification of Pesticides: Derivation and Definition of Terms #### **CLASSIFICATION-2005** The following descriptors from the 2005 Guidelines for Carcinogen Risk Assessment can be used as an introduction to the weight of evidence narrative in the cancer risk assessment. The examples presented in the discussion of the descriptors are illustrative. The examples are neither a checklist nor a limitation for the descriptor. The complete weight of evidence narrative, rather than the descriptor alone, provides the conclusions and the basis for them. **CARCINOGENIC TO HUMANS.** This descriptor indicates strong evidence of human carcinogenicity. It covers different combinations of evidence. - This descriptor is appropriate when there is convincing epidemiologic evidence of a causal association between human exposure and cancer. - Exceptionally, this descriptor may be equally appropriate with a lesser weight of epidemiologic evidence that is strengthened by other lines of evidence. It can be used when <u>all</u> of the following conditions are met: (a) there is strong evidence of an association between human exposure and either cancer or the key precursor events of the agent's mode of action but not enough for a causal association, <u>and</u> (b) there is extensive evidence of carcinogenicity in animals, <u>and</u> (c) the mode(s) of carcinogenic action and associated key precursor events have been identified in animals, <u>and</u> (d) there is strong evidence that the key precursor events that precede the cancer response in animals are anticipated to occur in humans and progress to tumors, based on available biological information. In this case, the narrative includes a summary of both the experimental and epidemiologic information on mode of action and also an indication of the relative weight that each source of information carries, e.g., based on
human information, based on limited human and extensive animal experiments. LIKELY TO BE CARCINOGENIC TO HUMANS. This descriptor is appropriate when the weight of the evidence is adequate to demonstrate carcinogenic potential to humans but does not reach the weight of evidence for the descriptor "Carcinogenic to Humans." Adequate evidence consistent with this descriptor covers a broad spectrum. As stated previously, the use of the term "likely" as a weight of evidence descriptor does not correspond to a quantifiable probability. The examples below are meant to represent the broad range of data combinations that are covered by this descriptor; they are illustrative and provide neither a checklist nor a limitation for the data that might support use of this descriptor. Moreover, additional information, e.g., on mode of action, might change the choice of descriptor for the illustrated examples. Supporting data for this descriptor may include: - an agent demonstrating a plausible (but not definitively causal) association between human exposure and cancer, in most cases with some supporting biological, experimental evidence, though not necessarily carcinogenicity data from animal experiments; - an agent that has tested positive in animal experiments in more than one species, sex, strain, site, or exposure route, with or without evidence of carcinogenicity in humans; - a positive tumor study that raises additional biological concerns beyond that of a statistically significant result, for example, a high degree of malignancy, or an early age at onset; - a rare animal tumor response in a single experiment that is assumed to be relevant to humans; or - a positive tumor study that is strengthened by other lines of evidence, for example, either plausible (but not definitively causal) association between human exposure and cancer <u>or</u> evidence that the agent or an important metabolite causes events generally known to be associated with tumor formation (such as DNA reactivity or effects on cell growth control) likely to be related to the tumor response in this case. **SUGGESTIVE EVIDENCE OF CARCINOGENIC POTENTIAL.** This descriptor of the database is appropriate when the weight of evidence is suggestive of carcinogenicity; a concern for potential carcinogenic effects in humans is raised, but the data are judged not sufficient for a stronger conclusion. This descriptor covers a spectrum of evidence associated with varying levels of concern for carcinogenicity, ranging from a positive cancer result in the only study on an agent to a single positive cancer result in an extensive database that includes negative studies in other species. Depending on the extent of the database, additional studies may or may not provide further insights. Some examples include: - a small, and possibly not statistically significant, increase in tumor incidence observed in a single animal or human study that does not reach the weight of evidence for the descriptor "Likely to Be Carcinogenic to Humans." The study generally would not be contradicted by other studies of equal quality in the same population group or experimental system (see discussions of *conflicting evidence* and *differing results*, below); - a small increase in a tumor with a high background rate in that sex and strain, when there is some but insufficient evidence that the observed tumors may be due to intrinsic factors that cause background tumors and not due to the agent being assessed. (When there is a high background rate of a specific tumor in animals of a particular sex and strain, then there may be biological factors operating independently of the agent being assessed that could be responsible for the - development of the observed tumors.) In this case, the reasons for determining that the tumors are not due to the agent are explained; - evidence of a positive response in a study whose power, design, or conduct limits the ability to draw a confident conclusion (but does not make the study fatally flawed), but where the carcinogenic potential is strengthened by other lines of evidence (such as structure-activity relationships); or - a statistically significant increase at one dose only, but no significant response at the other doses and no overall trend. **INADEQUATE INFORMATION TO ASSESS CARCINOGENIC POTENTIAL.** This descriptor of the database is appropriate when available data are judged inadequate for applying one of the other descriptors. Additional studies generally would be expected to provide further insights. Some examples include: - little or no pertinent information; - conflicting evidence, that is, some studies provide evidence of carcinogenicity but other studies of equal quality in the same sex and strain are negative. Differing results, that is, positive results in some studies and negative results in one or more different experimental systems, do not constitute *conflicting evidence*, as the term is used here. Depending on the overall weight of evidence, differing results can be considered either suggestive evidence or likely evidence; or - negative results that are not sufficiently robust for the descriptor, "Not Likely to Be Carcinogenic to Humans." **NOT LIKELY TO BE CARCINOGENIC TO HUMANS.** This descriptor is appropriate when the available data are considered robust for deciding that there is no basis for human hazard concern. In some instances, there can be positive results in experimental animals when there is strong, consistent evidence that each mode of action in experimental animals does not operate in humans. In other cases, there can be convincing evidence in both humans and animals that the agent is not carcinogenic. The judgment may be based on data such as: - animal evidence that demonstrates lack of carcinogenic effect in both sexes in well-designed and well-conducted studies in at least two appropriate animal species (in the absence of other animal or human data suggesting a potential for cancer effects), - convincing and extensive experimental evidence showing that the only carcinogenic effects observed in animals are not relevant to humans. - convincing evidence that carcinogenic effects are not likely by a particular exposure route (see Section 2.3), or - convincing evidence that carcinogenic effects are not likely below a defined dose range. A descriptor of "not likely" applies only to the circumstances supported by the data. For example, an agent may be "Not Likely to Be Carcinogenic" by one route but not necessarily by another. In those cases that have positive animal experiment(s) but the results are judged to be not relevant to humans, the narrative discusses why the results are not relevant. MULTIPLE DESCRIPTORS. More than one descriptor can be used when an agent's effects differ by dose or exposure route. For example, an agent may be "Carcinogenic to Humans" by one exposure route but "Not Likely to Be Carcinogenic" by a route by which it is not absorbed. Also, an agent could be "Likely to Be Carcinogenic" above a specified dose but "Not Likely to Be Carcinogenic" below that dose because a key event in tumor formation does not occur below that dose. ### **CLASSIFICATION-1999 Draft** The terms used to describe carcinogenic potential in the July 1999 "Review Draft of the Guidelines for Carcinogen Risk Assessment." are listed and defined as follows: CARCINOGENIC TO HUMANS. This descriptor is appropriate when there is convincing epidemiologic evidence demonstrating causality between human exposure and cancer. This descriptor is also appropriate when there is an absence of conclusive epidemiologic evidence to clearly establish a cause and effect relationship between human exposure and cancer, but there is compelling evidence of carcinogenicity in animals and mechanistic information in animals and humans demonstrating similar mode(s) of carcinogenic action. It is used when all of the following conditions are met: - There is evidence in a human population(s) of association of exposure to the agent with cancer, but not enough to show a causal association, and - There is extensive evidence of carcinogenicity, and - The mode(s) of carcinogenic action and associated key events have been identified in animals, and - The keys events that precede the cancer response in animals have been observed in the human population(s) that also shows evidence of an association of exposure to the agent with cancer. LIKELY TO BE CARCINOGENIC TO HUMANS. This descriptor is appropriate when the available tumor effects and other key data are adequate to demonstrate carcinogenic potential to humans. Adequate data are within a spectrum. At one end is evidence for an association between human exposure to the agent and cancer and strong experimental evidence of carcinogenicity in animals; at the other, with no human data, the weight of experimental evidence shows animal carcinogenicity by a mode or modes of action that are relevant or assumed to be relevant to humans. # SUGGESTIVE EVIDENCE OF CARCINOGENICITY, BUT NOT SUFFICIENT TO ASSESS HUMAN CARCINOGENIC **POTENTIAL.** This descriptor is appropriate when the evidence from human or animal data is suggestive of carcinogenicity, which raises a concern for carcinogenic effects but is judged not sufficient for a conclusion as to human carcinogenic potential. Examples of such evidence may include: a marginal increase in tumors that may be exposure-related, or evidence is observed only in a single study, or the only evidence is limited to certain high background tumors in one sex of one species. Dose-response assessment is not indicated for these agents. Further studies would be needed to determine human carcinogenic potential. **DATA ARE INADEQUATE FOR AN ASSESSMENT OF HUMAN CARCINOGENIC POTENTIAL**. This descriptor is used when available data are judged inadequate to perform an assessment. This includes a case when there is a lack of pertinent or useful data or when existing evidence is conflicting, e.g., some
evidence is suggestive of carcinogenic effects, but other equally pertinent evidence does not confirm a concern. **NOT LIKELY TO BE CARCINOGENIC TO HUMANS**. This descriptor is used when the available data are considered robust for deciding that there is no basis for human hazard concern. The judgment may be based on: - Extensive human experience that demonstrates lack of carcinogenic effect (e.g., phenobarbital). - Animal evidence that demonstrates lack of carcinogenic effect in at least two well- designed and well-conducted studies in two appropriate animal species (in the absence of human data suggesting a potential for cancer effects). - Extensive experimental evidence showing that the only carcinogenic effects observed in animals are not considered relevant to humans (e.g., showing only effects in the male rat kidney due to accumulation of "2u-globulin). - Evidence that carcinogenic effects are not likely by a particular route of exposure - Evidence that carcinogenic effects are not anticipated below a defined dose range. ### **CLASSIFICATION-1996** In April 1996, EPA released the "Proposed Guidelines for Carcinogen Risk Assessment." This scheme varied from the earlier 1986 scheme in that it used descriptors rather than letters to classify carcinogenic potential. The descriptors are: **KNOWN/LIKELY**. This category of descriptors is appropriate when the available tumor effects and other key data are adequate to convincingly demonstrate carcinogenic potential for humans. **CANNOT BE DETERMINED**. This category of descriptors is appropriate when available tumor effects or other key data are suggestive or conflicting or limited in quantity and, thus, are not adequate to convincingly demonstrate carcinogenic potential for humans. In general, further agent specific and generic research and testing are needed to be able to describe human carcinogenic potential. **NOT LIKELY**. This is the appropriate descriptor when experimental evidence is satisfactory for deciding that there is no basis for human hazard concern, as follows (in the absence of human data suggesting a potential for cancer effects). # **1986 CLASSIFICATION** The following cancer classification scheme was first introduced in 1986. It was used until 1996. **GROUP A-HUMAN CARCINOGEN**. This group is used only when there is sufficient evidence from epidemiologic studies to support a causal association between exposure to the agents and cancer. **GROUP B-PROBABLE HUMAN CARCINOGEN**. This group includes agents for which the weight of evidence of human carcinogenicity based on epidemiologic studies is "limited" and also includes agents for which the weight of evidence of carcinogenicity based on animal studies is "sufficient." The group is divided into two subgroups. **Group B1** is reserved for agents for which there is limited evidence of carcinogenicity from epidemiologic studies. **Group B2** is used for Agents for which there is "sufficient: evidence from animal studies and for which there is "inadequate evidence" or "no data" from epidemiologic studies. **GROUP C-POSSIBLE HUMAN CARCINOGEN**. This group is used for agents with limited evidence of carcinogenicity in animals in the absence of human data. **GROUP D-NOT CLASSIFIABLE AS TO HUMAN CARCINOGENICITY**. This group is generally used for agents with inadequate human and animal evidence of carcinogenicity or for which no data are available. **GROUP E-EVIDENCE OF NON-CARCINOGENICITY FOR HUMANS**. This group is used for agents that show no evidence for carcinogenicity in at least two adequate animal tests in different species or in both adequate epidemiologic and animal studies. #### **OTHER DEFINITIONS** # Quantification of Cancer Risk - Carcinogenic Potency Factor (Q₁*) Q_1 STAR (Q_1 *) - In the classification of human or probable-human carcinogens, mathematical models are used to estimate an upper-bound excess cancer risk associated with lifetime ingestion in the diet. The data used in these estimates usually come from lifetime exposure studies in animals. The USEPA generally uses the linearized multistage model for its cancer risk assessment. This model fits linear dose-response curves to low doses and is consistent with a no-threshold model of carcinogenesis, i.e., exposure to even a very small amount of the substance produces a finite increased risk of cancer. The linearized multistage model uses dose-response data from the most appropriate carcinogenic study to calculate a carcinogenic potency factor (q_1^*) for humans. The q_1^* is then used to determine the concentrations of the chemical in the diet that are associated with theoretical upper-bound excess lifetime cancer risks of 1 in 10,000, 1 in 100,000, and 1 in 1,000,000 $(10^{-4}, 10^{-5}, 10^{-6} \text{ respectively})$ individuals over a lifetime of exposure. **Mode of Action (MOA)** - The key cellular and biochemical events that have to happen for a biological effect to develop. Mode of action is contrasted with mechanism of action which is a more complete understanding of the step by step pathway leading to a biological effect. Some established MOAs include: **Androgen Dependent -** The chemical disrupts the normal levels of reproductive hormones (e.g., testosterone, luteinizing hormone) which in turn stimulates the target tissue (e.g., leydig cells, testicular tissue) to divide which may lead to hyperplasia and neoplasia. For agents to pose a hazard to humans by this MOA, sufficient exposure levels need to be encountered which produce the same level of biological effect as seen in rodents. This is consistent with the MOA for Leydig cell tumorigenesis. Cytotoxicity and Regenerative Proliferation - Continuous exposure to a chemical or its metabolite causes persistent cell killing which in turn may result in a persistent regenerative proliferative response in the damaged tissue. For irreversible tissue alterations to occur in humans, including cancer by this mode of action, a sufficient exposure must be encountered over a prolonged period. **Mitogenesis -** Mitogenic chemicals act by promoting the clonal expansion of preneoplastic cells by stimulating cell proliferation. This mode of action is frequently found in the rodent liver where it is generally associated with an increase in metabolizing enzymes. A mitogenic chemical stimulates cell proliferation in the target organ without obvious cytotoxicity or cell death. Another important feature of this MOA is that the mitogenic effect is not persistent over time; instead it is resolved and then is manifested within proliferative foci which are considered preneoplastic lesions. Through continuous exposure, it is these preneoplastic lesions that develop into tumors. At this time, the adverse health effects caused by this MOA are presumed to be relevant to humans. **Mutagenesis** - The chemical or a metabolite has the ability to react with or bind DNA in a manner that causes mutations. It is usually positive in multiple test systems for different genetic endpoints (particularly gene mutations and structural chromosome aberrations) and in tests performed *in vivo* and *in vitro*. Adverse health effects in rodents from these chemicals are considered relevant for human health risk. **Neuroendrocrine Disruption -** Chemicals that disrupt hypothalamic control of pituitary function leading to a decrease in hormone release (e.g., luteinizing hormone) and the disruption of the ovarian cycle. This may result in an increase in cell proliferation in the mammary gland due to a hyperstimulation by estrogen. In the case of chloro-s-triazines, this neuroendocrine MOA is not considered relevant to humans because it depends on a rodent specific reproductive process. **PPAR-alpha Agonism -** Chemicals that bind to and activate the Peroxisome Proliferator-Activated Receptor (PPAR) stimulate biological responses in the liver (e.g., peroxisome proliferation, induction of lipid metabolizing enzymes, oxidative stress, and hepatocyte mitogenesis). Activation of PPAR-alpha results in an increase in cell proliferation and clonal expansion of preneoplastic foci in the liver. While the human relevance of this MOA has not been definitively determined, most of the evidence indicates that this mode of action is not operative in the human liver. **Thyroid Hormone Disruption -** Disruption of normal levels of thyroid hormones may lead to an increase of thyroid stimulating hormone (TSH) which results in an increase in cell proliferation of the thyroid gland. If exposure is continuous in the animal, thyroid follicular cell tumors can potentially develop. However, the development of thyroid cancer by this mode of action in humans is considered unlikely since prolonged stimulation of the thyroid gland by TSH has not been associated with tumorigenesis in humans. However, this MOA is relevant as an indicator for potential noncancer health effects (e.g., goiter, neurodevelopmental, etc) due thyroid disruption in humans. # Chemicals Evaluated for Carcinogenic Potential Science Information Management Branch Health Effects Division Office of Pesticide Programs U.S. Environmental Protection Agency # April 26, 2006 | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |--|-------------|------------|---|------------------------------|---------------------------------------|---| | 1,3-Dibromo-5,5-
dimethylhydantoin | 77-48-5 | 006317 | Not Likely to Be Carcinogenic to Humans | OPP (8/28/00) | Not Required (N/R) | Not Applicable | | 1,3-dichloro-5-
methylhydantoin | 89415-87-2 | 128826 | Not Likely to Be Carcinogenic to Humans | OPP (8/28/00) | NR | Not Applicable | | 1,4-Naphthalenedione,
2-
(acetyloxy)-3-dodecyl- | 57960-19-7 | 006329 | Not Likely to Be Carcinogenic to Humans | OPP (11/13/03) | NR | Not Applicable | | 2-Benzyl-4-chlorophenol | 120-32-1 | 062201 | Group C-Possible Human
Carcinogen | OPP (9/5/95) | RfD Approach | Renal tubule combined adenomas/carcinomas;
B6C3F1 mice (M). Renal transitional cell
carcinomas; F344//N rats (F) | | 2,4-Dichlorophenoxy acetic acid (2,4-D) | 94-75-7 | 030001 | Group DNot Classifiable as to Human Carcinogenicity | OPP (1/29/97) | NR | Not Applicable | | 2,4-DB
2,4-DB-DMA | 94-82-6 | 030801 | Not Likely to Be Carcinogenic to Humans | OPP (6/13/03) | NR | Not Applicable | | 2,4-Imidazolidinedione, 1-bromo-3-chloro-5,5-dimethyl- | 16079-88-2 | 006315 | Not Likely to Be Carcinogenic to Humans | OPP (8/28/00) | NR | Not Applicable | | Acephate | 30560-19-1 | 103301 | Group CPossible Human
Carcinogen | OPP (5/8/85) | | Hepatocellular carcinomas; CD-1 mice (F) | | Acetaldehyde | 75-07-0 | 202300 | Group B2Probable Human
Carcinogen | CRAVE ³ (1/13/88) | Q1* = 2.2 E-6
(Inhalation) | Nasal tumors; SPF Wistar rats (M & F).
Laryngeal tumors; Syrian Golden hamsters (M & F). | | Acetamide | 60-35-5 | 111101 | Group CPossible Human
Carcinogen | OPP (5/29/90) | NR | Liver tumors; Wistar rats (M); F344 rats (M & F). | | Acetamiprid | 135410-20-7 | 099050 | Not Likely to Be Carcinogenic to Humans | OPP (12/11/01) | NR | Not Applicable | | Acetochlor | 34256-82-1 | 121601 | Likely to be Carcinogenic to
Humans | OPP (8/31/04) | Q1* = 3.27 E-2 | Pulmonary adenomas in CD-1 mice (M & F);
ovarian histiocytic sarcomas (F) mice; rare nasal
adenomas and carcinomas in Sprague-Dawley
rats (M &F) | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---|-------------|------------|---|-----------------|--|--| | Acetone | 67-64-1 | 044101 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (12/6/89) | NR | Not Applicable | | AcetopheNone | 98-86-2 | 129033 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (11/7/90) | NR | Not Applicable | | Acibenzolar-S-methyl | 135158-54-2 | 061402 | Not Likely to be Carcinogenic to Humans | OPP (12/9/99) | NR | Not Applicable | | Acifluorfen, sodium | 62476-59-9 | 114402 | Likely to be Carcinogenic to
Humans at High Doses
Not Likely to be Carcinogenic
to Humans at Low Doses | OPP (5/21/03) | MOE Approach | Liver; B6C3F1 & CD-1 mice (M & F) | | Acrinathrin | 101007-06-1 | 129141 | Group DNot Classifiable as to Human Carcinogenicity | OPP (7/15/96) | NR | Not Applicable | | Acrolein | 107-02-8 | 000701 | Group C-Possible Human
Carcinogen | CRAVE (12/2/87) | NR | Adrenal cortical adenomas; Fischer 344 rats (F). | | Acrylamide | 79-06-1 | 600008 | Group B2-Probable Human
Carcinogen | CRAVE (5/25/88) | Q1* = 4.5 E+0 (Oral);
Q1* = 1.3 E-3
(Inhalation) | Benign &/or malignant tumors at multiple sites in M & F rats (F344), & carcinogenic effects in a series of 1-year limited bioassays in mice (SENCAR, Swiss-ICR & A/J strains) by several routes of exposures | | Acrylonitrile | 107-13-1 | 000601 | Group B1-Probable Human
Carcinogen | CRAVE (2/11/87) | Q1* = 5.4 E-1 (Oral);
Q1* = 6.8 E-5
(Inhalation) | Significant increase in incidence of lung cancer in exposed workers & observation of tumors, generally astrocytomas in the brain, in 2 rat strains exposed by various routes (water, gavage, inhalation). | | Alachlor | 15972-60-8 | 090501 | Likely to be Carcinogenic to
Humans (High Doses); Not
Likely to be Carcinogenic to
Humans (Low Doses) | OPP (6/27/97) | MOE Approach | Increased incidences of malignant & combined benign/malignant multi- ple tumor types in both sexes; Long Evans rat | | Aldicarb | 116-06-3 | 098301 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP) (9/15/98) | NR | Not Applicable | | Aldrin | 309-00-2 | 045101 | Group B2Probable Human
Carcinogen | CRAVE (3/22/87) | 1.7 E+1 (Oral);
4.9 E-3 (Inhalation) | Liver carcinomas; C3HeB/Fe mice (M & F);
Hepatic hyperplasia & begnign hepatomas; C3H
mice (M & F); Hepatocellular carcinomas;
B6C3F1 mice (M). | | Alkyl dimethyl benzyl
ammonium chloride
(ADBAC) | 68424-85-1 | 069105 | Not Likely to be Carcinogenic to Humans | OPP (11/18/99) | NR | Not Applicable | | Ametryn | 834-12-8 | 080801 | Data are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (9/17/04) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---|--------------------------------------|----------------------------|---|------------------|---|--| | Aminopyridine, 4- | 504-24-5 | 069201 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (5/30/89) | NR | Not Applicable | | Amitraz | 33089-61-1 | 106201 | Group CPossible Human
Carcinogen | OPP (10/31/90) | 2.83 E-2 (3/4) | Lymphoreticular tumors; CFLP mice (F). Hepatocellular adenomas, carcinomas & adenomas/carcinomas combined; B6C3F1 mice (F); Lung adenomas; B6C3F1 mice (M). | | Amitrole | 61-82-5 | 004401 | Group B2Probable Human
Carcinogen | OPP (8/20/90) | 1.13 E+0 | Thyroid, liver & pituitary tumors in Charworth Farms, Fischer 344 & Wistar rats (M & F). Liver & thyroid tumors in B6C3F1 & NMRI mice (M & F). | | Aniline | 62-53-3 | 251400 | Group B2Probable Human
Carcinogen | CRAVE (6/3/87) | 5.7 E-3 (Inhalation) | Induction of tumors of the spleen and the body cavity in 2 strains of rat (CD-F & Fischer 344). | | Aramite | 140-57-8 | 062501 | Group B2Probable Human
Carcinogen | CRAVE (1/10/91) | 2.5 E-2 (Oral);
7.1 E-6 (Inhalation) | Liver tumors &/or neoplastic nodules in three strains of M & F rats (FDRL, CFN & Osborne-Mendel) & M of one strain of mice (C57BL/6XC3H/Anf)F1. Extrahepatic biliary system tumors in dogs (mongrel). | | Arsenic acid
Arsenic pentoxide
Arsenate, sodium | 7778-39-4
1303-28-2
13464-38-5 | 006801
006802
013505 | Group A-Human Carcinogen | IRIS (4/10/1998) | NR | Evidence from human data. An increased lung cancer mortality was observed in multiple human populations exposed primarily through inhalation. Also, increased mortality from multiple internal organ cancers (liver, kidney, lung, and bladder) and an increased incidence of skin cancer were observed in populations consuming drinking water high in inorganic arsenic. | | Assert | 69969-22-8 | 128841
128842
128843 | Group DNot Classifiable as to
Human Carcinogenicity | OPP (6/11/87) | NR | Not Applicable | | Asulam | 3337-71-1 | 106901 | Group CPossible Human
Carcinogen | OPP (2/17/88) | NR | Malignant thyroid C-cell tumors; Benign adrenal pheochromocytomas; Sprague-Dawley rats (M). | | Atrazine, hydroxyatrazine | 1912-24-9 | 080803 | Not Likely to be Carcinogenic to Humans | OPP (12/13/00) | NR | Neuroendocrine Disruption MOA. | | Avermectin B1 | 65195-55-3 | 122804 | Group EEvidence of
Non-carcinogenicity for
humans) | OPP (6/27/96 | NR | Not Applicable | | Azafenidin | 68049-83-2 | 119016 | Data are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (10/18/99) | NR | Not Applicable | | Azinphos-methyl | 86-50-0 | 058001 | Not Likely to be Carcinogenic to Humans | OPP (12/7/93) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-----------------------------|-------------|------------|---|----------------|---|--| | Azobenzene | 103-33-3 | 007401 | Group B2Probable Human Carcinogen | CRAVE (2/3/88) | 1.1 E-1 (Oral);
3.1 E-5 (Inhalation) | Invasive sarcomas in the spleen & other abdominal organs; F344 rats (M & F). | | Azoxystrobin | 131860-33-8 | 128810 | Not Likely to be Carcinogenic to Humans | OPP (1/14/97) | NR | Not Applicable | | Bardac 22 (also 2250, 2280) | 7173-51-5 | 069149 | Not Likely to be Carcinogenic to Humans | OPP (4/11/00) | NR | Not Applicable | | BAS 510 F | 188425-85-6 | 128008 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (9/25/02) | NR | Thyroid follicular cell adenomas, male and female Wistar rats. | | BAS 670 H | 210631-68-8 | 123009 | Not Likely to be Carcinogenic
to Humans at Doses that Do Not
Alter Rat Thyroid Hormone
Homeostasis | OPP (5/19/05) | NR | Thyroid follicular cell in Wistar rats (both sexes, adenoma driven); Antithyroid MOA. | | Bendiocarb | 22781-23-3 | 105201 | Group EEvidence of
Non-carcinogenicity for
Humans) | OPP (12/16/97) | NR | Not Applicable | | Benfluralin | 1861-40-1 | 084301 |
Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (12/27/01) | NR | Liver tumors in female B6C3F1 mice | | Benomyl | 17804-35-2 | 099101 | Group CPossible Human
Carcinogen | OPP (09/21/00) | 2.39 E-3 (3/4) | Liver tumors (hepatocellular adenomas & carcinomas) in 2 genetically related strains of mice (CD-1 & Swiss SPF) (M & F) | | Bensulide | 741-58-2 | 009801 | Not Likely to be Carcinogenic to Humans | OPP (6/10/97) | NR | Not Applicable | | Bentazon | 25057-89-0 | 275200 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (11/10/93) | NR | Not Applicable | | Benthiavalicarb-isopropyl | 177406-68-7 | 098379 | Likely to be Carcinogenic to
Humans | OPP (10/18/05) | 6.2795 E-2 (3/4) | Malignant uterine tumors in female Fisher 344 rats; Liver tumors in both sexes of B6C3F1 mice with some supporting evidence of liver tumors in male rats; Tthyroid follicular cell tumors in male B6C3F1 mice. | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------------------|-------------|------------|--|-----------------|--|---| | Benzene | 71-43-2 | 008801 | Carcinogenic to Humans | IRIS (1/19/00) | 1.5 E-2 to 5.5 E-2 (Oral);
2.2 E-6 to 7.8 E-6
(Inhalation) | Acute Nonlymphocytic leukemia (ANLL), suggestive evidence for chron- ic Nonlyphocytic leukemia (CNLL) & chroni lymphocytic leukemia (CLL) Other neoplastic conditions associated with an incr risk in humans are hematologic neoplasms, blood disorders (preleukemia & aplastic anemia), Hodgkin's lymphoma & myelodysplastic syndrome (MDS). | | Benzoic acid | 65-85-0 | 009101 | Group DNot Classifiable as to Human Carcinogenicity) | CRAVE (3/1/89) | NR | Not Applicable | | Bifenazate | 149877-41-8 | 000586 | Not Likely to be Carcinogenic to Humans | OPP (8/28/01) | NR | Not Applicable | | Bifenthrin | 82657-04-3 | 128825 | Group CPossible Human
Carcinogen | OPP (4/29/92) | RfD Approach | Hemangiopericytomas in the urinary bladder;
Hepatocellular carcin- omas & combinded
hepatocellular adenomas & carcinomas; Swiss
Webster mice (M) | | Biphenyl, 1,1- | 92-52-4 | 017002 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (12/6/90) | NR | Not Applicable | | Bis(chloroethyl)ether (BCEE) | 111-44-4 | 029501 | Group B2Probable Human
Carcinogen | CRAVE (7/23/86) | 1.1 E+0 (Oral);
3.3 E-4 (Inhalation) | Increased evidence of hepatomas; (C57B1/6 x C3H/Anf)F1 mice (M & F) and (C57B1/6 x AKR)F1 mice (M). | | Bispyribac-Sodium | 125401-92-5 | 078906 | Not Likely to be Carcinogenic to Humans | OPP (8/2/01) | NR | Not Applicable | | Borax | 1303-96-4 | 011102 | Group EEvidence of Non-carcinogenicity for humans | OPP (11/24/93) | NR | Not Applicable | | Boric acid | 10043-35-3 | 011001 | Group EEvidence of Non-carcinogenicity for humans | OPP (11/24/93) | NR | Not Applicable | | Boron | 7440-42-8 | 128945 | Group EEvidence of Non-carcinogenicity for humans | OPP (11/24/93) | NR | Not Applicable | | Bromacil | 314-40-9 | 012301 | Group CPossible Human
Carcinogen | OPP (1/13/93) | RfD Approach | Liver tumors (carcinomas & combined adenomas/carcinomas); CD-1 mice (M). Thyroic tumors (C-cell adenomas & follicular cell combined adenomas/carcinomas); Crl:CD (BR) rats (M). | | Bromotrichloromethane | 75-62-7 | 008708 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (1/10/91) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------|-------------|------------|--|------------------|---------------------------------------|---| | Bromoxynil | 1689-84-5 | 035301 | Group CPossible Human
Carcinogen | OPP (3/12/97) | 1.03 E-1 (3/4) | Statistically significant increases in hepatocellular adenomas and/ or carcinomas and combined adenomas/carcinomas; CD-1 mice (M & F). | | Bromuconazole | 116255-48-2 | 120503 | Group EEvidence of Non-carcinogenicity for humans | OPP (4/24/95) | NR | Not Applicable | | Bronopol | 52-51-7 | 216400 | Group EEvidence of Non-carcinogenicity for humans | OPP (6/16/95) | NR | Not Applicable | | Buprofezin | 69327-76-0 | 275100 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (3/15/00) | NR | Significant increase by pair-wise comparison w/the controls for combined hepatocellular adenomas/carcinomas in females; CD-1 mice | | Butafenacil | 134605-64-4 | 122004 | Not Likely to be Carcinogenic to Humans | OPP (7/11/03) | NR | Not Applicable | | Butylate (Sutan) | 2008-41-5 | 041405 | Group EEvidence of
Non-carcinogenicity for humans | OPP (11/25/92) | NR | Not Applicable | | Cacodylic acid | 75-60-5 | 012501 | Group B2Probable Human
Carcinogen | OPP (12/14/99) | 6.23 E-2 (3/4) | Urinary bladder tumor; Fischer 344 rats (M & F). Fibrosarcomas (multiple organs); B6C3F1 mice (F). | | Cadmium | 7440-43-9 | NR | Group B1Probable Human
Carcinogen | CRAVE (11/12/86) | 1.8 E-3 (Inhalation) | Limited evidence from occupational epidemiologic studies. Evidence of carcinogenicity in rats mice by inhalation and intramuscular & subcutaneous injection. | | Cadusafos | 95465-99-9 | 128864 | Group EEvidence of Non-carcinogenicity for humans | OPP (5/28/92) | NR | Not Applicable | | Captafol | 2939-80-2 | 081701 | Group B2Probable Human
Carcinogen | OPP (5/15/89) | 5.1 E-2 (2/3) | Lymphosarcomas & hemangiosarcomas (M & F), harderian gland adenomas (M) CD-1 mice. Mammary fibroadenoma (M & F), renal adenomas/carcin- omas (combined) (M); Sprague-Dawley rats (M). | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------|-------------|------------|---|-----------------|---|---| | Captan | 133-06-2 | 081301 | Likely to be carcinogenic to humans following prolonged, high-level exposures causing cytotoxicity and regenerative cell hyperplasia in the proximal region of the small intestine (oral exposure) or the respiratory tract (inhalation exposure), but not likely to be a human carcinogen at dose levels that do not cause cytotoxicity and regenerative cell hyperplasia. | OPP (9/22/04) | NR | Intestinal adenomas and adenocarcinomas in CD-1 mice (M & F). Cytotoxicity and Regenerative Proliferation MOA established. | | Carbaryl | 63-25-2 | 056801 | Likely to be Carcinogenic to
Humans | OPP (2/12/02) | 8.75 E-4 (3/4) | Hemangiosarcomas (malignant vascular tumors) & combined hemagiomas/ hemangiosarcomas; CRL:CD-1 (ICR)BR mice (M). | | Carbofuran | 1563-66-2 | 090601 | Not Likely to be Carcinogenic to Humans | OPP (6/17/97) | NR | Not Applicable | | Carbon tetrachloride | 56-23-5 | 016501 | Group B2Probable Human
Carcinogen | CRAVE (12/4/86) | 1.3 E-1 (Oral);
1.5 E-5 (Inhalation) | Hepatocellur carcinomas; Osborne-Mendel,
Japanese & Wistar rats; B6C3F1, C3H, A, Y, C
and L mice; Syrian golden hamsters. | | Carboxin | 5234-68-4 | 090201 | Not Likely to be Carcinogenic to Humans | OPP (6/5/03) | NR | Not Applicable | | Carfentrazone-ethyl | 128639-02-1 | 128712 | Not Likely to be Carcinogenic to Humans | OPP (3/24/98) | NR | Not Applicable | | Chlordane | 57-74-9 | 058201 | Group B2Probable Human
Carcinogen | CRAVE (4/1/87) | 1.3 E+0 (Oral);
3.7E-4 (Inhalation) | Benign & malignant liver tumors; C57B1/6N, CD-1, B6C3F1 & ICR mice (M & F); F344 rats (M). | | Chlordimeform | 6164-98-3 | 059701 | Group B2Probable Human Carcinogen | OPP (12/20/85) | 1.3 E+0 (Diet);
9.4 E-1 (occup.) | Malignant hemangioendothelomas;
Tif:MAG:SPF mice (M & F). | | Chlorethoxyfos | 54593-83-8 | 129006 | Group DNot Classifiable as to Human Carcinogenicity | OPP (3/9/95) | NR | Not Applicable | | Chlorfenapyr | 122453-73-0 | 129093 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (3/18/03) | NR | The overall evidence in animals was Not persuasive, but could Not be dismissed. Increased in tumors in rats occurred with significant positive trends only, and mainly at the highest dose. | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---------------------|------------|------------|---|-----------------|--
---| | Chloroaniline, p- | 106-47-8 | 017203 | Group B2Probable Human
Carcinogen | OPP (4/27/95) | 1.12 E-1 (3/4) | Spleen (fibrosarcomas, hemangiosarcomas & osteosarcomas) (M); Adrenal (pheochromocytomas) (M & F); F344/N rats. Hepatocellular adenomas/carcinomas (M); Hemangiosarcomas in spleen and/or liver (M) in B6C3F1 mice. | | Chlorobenzene | 108-90-7 | 056504 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (4/4/90) | NR | Not Applicable | | Chloroform | 67-66-3 | 020701 | Group B2Probable Human
Carcinogen | CRAVE (8/26/87) | 6.1 E-3 (Oral);
2.3E-5 (Inhalation) | Kidney tumors; Osborne-Mendel rats (M).
Hepatocellular carcinomas; B6C3F1 mice (M & F); Hepatomas; A and NLC strain mice (F). | | Chloroneb | 2675-77-6 | 027301 | Data Are Inadequate for an
Assessment of Carcinogenic
Potential | OPP (12/18/03) | NR | Not Applicable | | Chlorothalonil | 1897-45-6 | 081901 | Group B2Probable Human
Carcinogen | OPP (10/27/97) | 7.66 E-3 (3/4) | Renal adenomas & carcinomas, both sexes of rats & mice; rarity of the tumor response in the kidney; papillomas and/or carcinomas of the forestomach in rats & mice; CD-1 mice; Fischer 344 & Osborne-Mendel rats. | | Chlorpropham (CIPC) | 101-21-3 | 018301 | Group EEvidence of
Non-carcinogenicity for humans | OPP (10/11/94) | NR | Not Applicable | | Chlorpyrifos | 2921-88-2 | 059101 | Group EEvidence of
Non-carcinogenicity for humans | OPP (11/23/93) | NR | Not Applicable | | Chlorpyrifos-methyl | 1351032 | 059102 | Not Likely to be Carcinogenic to Humans | OPP (5/17/99) | NR | Not Applicable | | Chlorsulfuron | 64902-72-3 | 118601 | Group EEvidence of
Non-carcinogenicity for humans | OPP (7/17/02) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------------|--------------------------|------------------|---|-----------------------------|---------------------------------------|--| | Chromium (VI) Sodium dichromate | 18540-29-9
10588-01-9 | 021101
068304 | Group A-Human Carcinogen by Inhalation Group DNot Classifiable as to Human Carcinogenicity by Oral Route | IRIS (9/3/98) OPP (8/28/01) | NR | Dose-response relationships have been established for chromium exposure and lung cancer in humans. Hexavalent chromium compounds are carcinogenic in animal bioassays, producing the following tumor types: intramuscular injection site tumors in rats and mice, intrapleural implant site tumors for various Cr(VI) compounds in rats, intrabronchial implantation site tumors for various Cr(VI) compounds in rats, and subcutaneous injection site sarcomas in rats. The oral carcinogenicity of Cr(VI) cannot be determined. No data were located in the available literature that suggested that Cr(VI) is carcinogenic by the oral route of exposure. | | Clodinafop-propargyl | 105512-06-9 | 125203 | Suggestive Evidence of
Carcinogenic Potential | OPP (2/8/06) | NR | Prostate gland adenomas in male Tif:RAIf(SPF) rats at the high dose only cannot be discounted; Peroxisome Proliferator-Activated Receptor Agonism MOA for liver tumors in mice. | | Clofencet (MON 21200) | 82697-71-0 | 128726 | Group CPossible Human
Carcinogen | OPP (7/23/96) | RfD Approach | Statistically significant increase in histiocytic sarcomas (F); CD-1 mice. | | Clofentezine | 74115-24-5 | 125501 | Group CPossible Human
Carcinogen | OPP (4/3/90) | 3.76 E-2 (3/4) | Increased incidence of benign & malignant thyroid follicular cell adenoma/carcinoma in male Sprague-Dawley rat | | Clomazone | 81777-89-1 | 125401 | Not Likely to be Carcinogenic to Humans | OPP (1/31/01) | NR | Not Applicable | | Clopyralid | 1702-17-6 | 117403 | Not Likely to be Carcinogenic to Humans | OPP (12/20/99) | NR | Not Applicable | | Cloquintoced-Methylhexyl | 99607-70-2 | 700099 | Not Likely to be Carcinogenic to Humans | OPP (11/24/98) | NR | Not Applicable | | Cloransulam-methyl | 147150-35-4 | 129116 | Group EEvidence of
Non-carcinogenicity for humans | OPP (9/30/97) | NR | Not Applicable | | Cocamide Diethanolamine | 68603-42-9 | 224600 | Likely to be Carcinogenic to
Humans | OPP (7/25/01) | 4.01 E-1 (3/4) | Liver adenomas, carcinomas hepatoblastomas;
B6C3F1 mice (M & F) and kidney tumors (F) | | Copper (metallic) | 7440-50-8 | 022501 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (9/15/87) | NR | Not Applicable | | Coumaphos | 56-72-4 | 036501 | Not Likely to be Carcinogenic to Humans | OPP (6/25/99) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-------------------------------|------------------|------------------|---|-----------------|---------------------------------------|--| | Creosote | 8001-58-9 | 025004 | Group B1Probable Human
Carcinogen | CRAVE (5/13/87) | NR | Limited evidence of the association between occupational creosote contact & subsequent tumor formation, sufficient Evidence of local & distant tumor formation after dermal application to mice. | | Cresol, p-Chloro-m- | 59-50-7 | 064206 | Group DNot Classifiable as to Human Carcinogenicity | OPP (11/28/95) | NR | Not Applicable | | Cryolite | 15096-52-3 | 075101 | Group DNot Classifiable as to Human Carcinogenicity | OPP (1/26/93) | NR | Not Applicable | | Cyanazine | 21725-46-2 | 100101 | Group CPossible Human
Carcinogen | OPP (7/30/91) | 1.66 E-1 (2/3) | Mammary gland tumors (adenocarcinoma, carcinosarcoma); Sprague- Dawely rat (F). | | Cyclanilide | 113136-77-9 | 026201 | Not Likely to be Carcinogenic to Humans | OPP (4/9/97) | NR | Not Applicable | | Cycloate | 1134-23-2 | 041301 | Not Likely to be Carcinogenic to Humans | OPP (9/25/03) | NR | Not Applicable | | Cyfluthrin | 68359-37-5 | 128831 | Not Likely to be Carcinogenic to Humans | OPP (2/11/01) | NR | Not Applicable | | Cyhalothrin | 68085-85-8 | 128867 | Group DNot Classifiable as to Human Carcinogenicity | OPP (9/15/94) | NR | Not Applicable | | Cyhalothrin, gamma | 76703-62-3 | 128807 | Not Likely to be Carcinogenic to Humans | OPP (3/01/04) | NR | Not Applicable | | Cyhexatin (TCTH) | 13121-70-5 | 101601 | Data are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (4/7/05) | NR | Not Applicable | | Cymoxanil | 57966-95-7 | 129106 | Not Likely to be Carcinogenic to Humans | OPP (1/21/98) | NR | Not Applicable | | Cypermethrin & z-Cypermethrin | NR
52315-07-8 | 109702
129064 | Group CPossible Human
Carcinogen | OPP (9/27/88) | NR | Benign lung adenomas (increase in both adenomas and adenomas/ carcinomas combined); Alderly Park SPF Swiss strain mice (F). | | Cyproconazole | 94361-06-5 | 128993 | Group B2Probable Human
Carcinogen | OPP (12/04/92) | 3.0 E-1 (2/3) | Hepatocellular adenomas & carcinomas; CD-1 mice (M & F). | | Cyprodinil | 121552-61-2 | 288202 | Not Likely to be Carcinogenic to Humans | OPP (1/14/98) | NR | Not Applicable | | Cyromazine | 66215-27-8 | 121301 | Group EEvidence of
Non-carcinogenicity for humans | OPP (1/6/95) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-----------------------------|------------|------------|---|-----------------|---|--| | Dacthal (DCPA) | 1861-32-1 | 078701 | Group CPossible Human
Carcinogen | OPP (2/10/95) | 1.49 E-3 (3/4) | Thyroid tumors (M & F); Hepatocellular adenoma/carcinoma/hepato-choloangiocarcinoma (F); Sprague-Dawley rats. Hepatocellular adenomas & combined adenoma/carcinoma; CD-1 mice (F). | | Daminozide | 1596-84-5 | 035101 | Group B2Probable Human
Carcinogen | OPP (9/27/91) | 8.7 E-3 (2/3) | Multiple sites (eg. lungs, vessels, liver & kidney); Multiple species, strains & studies. | | Dazomet | 533-74-4 | 035602 | Group D – Not Classifiable as a
Human Carcinogen | OPP (12/7/93) | NR | Not Applicable | | DDD | 72-54-8 | 029101 | Group B2Probable Human
Carcinogen | CRAVE (6/24/87) | 2.4 E-1 (Inhalation) | Lung tumors (M & F), liver tumors (M); CF-1 mice. Thyroid tumors (follicular cell adenomas & carcinomas); Osborne-Mendel rats (M). | | DDE | 72-55-9 | NR | Group B2Probable Human
Carcinogen | CRAVE (6/24/87) | 3.4 E-1 (Inhalation) | Liver tumors; B6C3F1 mice (hepatocellular carcinomas) (M & F); CF-1 mice (hepatomas) (M & F). Liver (neoplastic nodules); Syrian Golden Hamsters (M & F). Thyroid tumors; Osborne-Mendel rats
(F). | | DDT | 50-29-3 | 029201 | Group B2Probable Human
Carcinogen | CRAVE (6/24/87) | 3.4 E-1 (Oral);
9.7 E-5 (Inhalation) | Tumors (generally of the liver) were observed in 7 studies in various mouse strains [BALB/C, CF-1, A strain, Swiss/Bomaby & (C57B1)x(C3HxAkR)] and in 3 rat studies (Wistar, MRC Porton & Osborne-Mendel). | | DEET | 134-62-3 | 080301 | Group DNot Classifiable as to Human Carcinogenicity | OPP (1/4/96) | NR | Not Applicable | | Deltamethrin | 52918-63-5 | 097805 | Not Likely to be Carcinogenic to Humans | OPP (9/9/03) | NR | Not Applicable | | Desmedipham | 13684-56-5 | 104801 | Group EEvidence of Non-carcinogenicity for humans | OPP (7/26/94) | NR | Not Applicable | | Di(2-ethylhexyl)phthalate | 117-81-7 | 295200 | Group B2Probable Human
Carcinogen | CRAVE (10/7/87) | 1.4 E-2 (I) | Hepatocellular carcinomas & combined incidence of carcinomas & adenoma; Fischer 344 rats (F) and B6C3F1 mice (M & F). Neoplastic nodules & hepatocellular carcinomas; Fischer 344 rats (M). | | Diazinon | 333-41-5 | 057801 | Not Likely to be Carcinogenic to Humans | OPP (6/17/97) | NR | Not Applicable | | Dibromochloropropane (DBCP) | 96-12-8 | 011301 | Group B2Probable Human
Carcinogen | (CAG)‡ | 1.2 E-5 (2/3) | Liver, kidney, stomach, nasal; Osborne-Mendel & Fischer 344 rats. | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---------------------------------|-----------|------------|--|-----------------|---|--| | Dibromoethane, 1,2- | 106-93-4 | 042002 | Group B2Probable Human
Carcinogen | CRAVE (5/13/87) | 8.5 E+1 (Oral);
2.2 E-4 (Inhalation) | Increased incidence of a variety of tumors in rats & mice by 3 routes of administration at both the site of application and at distant sites. EDB is mutagenic in various in vitro and in vivo assays. | | Dibutyl phthalate | 84-74-2 | 028001 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (8/26/87) | NR | Not Applicable | | Dicamba | 1918-00-9 | 029801 | Group DNot Classifiable as to Human Carcinogenicity | OPP (7/29/96) | NR | Not Applicable | | Dichlobenil | 1194-65-6 | 027401 | Group CPossible Human
Carcinogen | OPP (7/18/95) | RfD Approach | Adenomas alone & in combined adenoma/carcinoma at the HDT only (F); Hepatocellular adenomas and carcinomas, alone and combined (M & F); Fischer 344 rats. | | Dichlorobenzamide, 2,6- | 2008-88-4 | 027402 | Group DNot classifiable as to human carcinogenicity | OPP (11/28/95) | NR | Not Applicable | | Dichlorobenzene, 1,2- | 95-50-1 | 059401 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (12/6/89) | NR | Not Applicable | | Dichloroethane, 1,2- | 107-06-2 | 042003 | Group B2Probable Human
Carcinogen | CRAVE (12/4/86) | 9.1 E-2 (Oral);
2.6E-5 (Inhalation) | Induction of several tumor types in Osborne-Mendel rats & B6C3F1 mice treated by gavage and lung papillomas in ICR/HA Swiss mice after topical application. | | Dichloroethylene, 1,1- | 75-35-4 | 600033 | Group CPossible Human
Carcinogen | CRAVE (1/7/87) | NR | Kidney adenomacarcinoma; Swiss mice (M) | | Dichloromethane | 75-09-2 | 042004 | Group B2Probable Human
Carcinogen | CRAVE (4/6/89) | 7.5 E-3 (Oral);
4.7 E-7 (Inhalation) | Hepatocellular neoplasms & alveolar/bronchiolar neoplasms; B6C3F1 mice (M & F). Benign mammary tumors (M & F), salivary gland sarcomas (M), leukemia (F); F344 rats. | | Dichloropropene, 1,3- Telone II | 542-75-6 | 029001 | Group B2Probable Human
Carcinogen | OPP (4/15/99) | 1.3 E-5 (3/4) (Inhalation) | Forestomach, liver, mammary, thyroid, adrenal, urinary & lung tumors; Fischer 344 rats & B6C3F1 mice (M & F). Bronchioloaveolar adenomas; B6C3F1 mice (M). | | Dichlorvos (DDVP) | 62-73-7 | 084001 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (3/1/00) | NR | Mononuclear cell leukemia in male rats and forestomach tumors (squamous cell papilloma and/or carcinoma) in female mice. | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------|-------------|------------|--|-----------------|---------------------------------------|---| | Diclofop-methyl | 51338-27-3 | 110902 | Likely to be Carcinogenic to
Humans | OPP (5/24/00) | 7.36 E-2 (3/4) | Liver tumors were seen in both sexes of two species including both benign & malignant liver tumors in Wistar rats & B6C3F1 mice. Increases in the incidence of thyroid follicular cell tumors in F rats & Leydig cell tumors in M rats were possibly treatment-related. | | Diclosulam | 145701-21-9 | 129122 | Not Likely to be Carcinogenic to Humans | OPP (11/9/99) | NR | Not Applicable | | Dicofol | 115-32-2 | 010501 | Group CPossible Human Carcinogen | OPP (4/15/92) | NR | Liver tumors (adenomas/carcinomas); B6C3F1 mice (M) | | Dicrotophos | 141-66-2 | 035201 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (10/18/99) | NR | Increasing trend for thyroid follicular cell adenomas; C57BL/10 J CD-1 Alpk mice (M & F) | | Dieldrin | 60-57-1 | 045001 | Group B2Probable Human
Carcinogen | CRAVE (3/5/87) | 1.6 E+1 (O); 4.6 E-3 (I) | Effects range from benign liver tumors to hepatocarcinomas with transplantation confirmation, to pulmonary metastases; M & F mice (C3HeB/Fe, C3H, CF1, B6C3F1, C3H/HE & C57B1/6J) | | Diethyl phthalate | 84-66-2 | 128947 | Group DNot Classifiable as to
Human Carcinogenicity | CRAVE (8/26/87) | NR | Not Applicable | | Difenoconazole | 119446-68-3 | 128847 | Group CPossible Human
Carcinogen | OPP (7/27/94) | NR | Statistically significant increases in liver adenomas, carcinomas & combined adenomas/carcinomas; CD-1 mice (M & F). | | Difenzoquat methyl sulfate | 43222-48-6 | 106401 | Group EEvidence of
Non-carcinogenicity for humans | OPP (5/24/94) | NR | Not Applicable | | Diflubenzuron | 35367-38-5 | 108201 | Group EEvidence of
Non-carcinogenicity for humans | OPP (4/27/95) | NR | Not Applicable | | Diflufenzopyr-sodium | 109293-98-3 | 005107 | Not Likely to be Carcinogenic to Humans | OPP (10/6/98) | NR | Not Applicable | | Dimethenamid | 87674-68-8 | 129051 | Group CPossible Human
Carcinogen | OPP (9/15/95) | RfD Approach | Statistically significant increasing trend for benign combined and/ or malignant liver tumors; Sprague-Dawley rat (M). Unresolved issues regarding nasal tumors, strong mutagenicity data & SAR. | | Dimethipin | 55290-64-7 | 118901 | Group C Possible Human
Carcinogen | OPP (1/5/90) | NR | Lung adenomas & carcinomas; CD-1 mice (M) | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |--------------------------|-------------|------------|---|-----------------|---------------------------------------|--| | Dimethoate | 60-51-5 | 035001 | Group CPossible Human
Carcinogen | OPP (8/29/91) | RfD Approach | Hemolymphoreticular tumors; B6C3F1 mice (M). Spleen (hemangioma & hemangiosarcoma) skin (hemangiosarcoma), lymph (angioma and angiosarcoma) tumors; Wistar rats (M). | | Dimethomorph | 110488-70-5 | 268800 | Not Likely to be Carcinogenic to Humans | OPP (5/11/98) | NR | Not Applicable | | Dimethoxane | 828-00-2 | 001001 | Suggestive Evidence for Carcinogenicity in Humans | OPP (12/21/00) | NR | Not Applicable | | Dimethyl ether | 115-10-6 | 900382 | Group DNot Classifiable as to Human Carcinogenicity | OPP (1/12/94) | NR | Not Applicable | | Dimethyl phthalate | 131-11-3 | 028002 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (8/26/87) | NR | Not Applicable | | Dimethylhydantoin, 5,5 - | 118-52-5 | 028501 | Not Likely to be Carcinogenic to Humans | OPP (8/14/2000) | NR | Not Applicable | | Dinocap (Karathane) | 39300-45-3 | 036001 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (6/22/94) | NR | Not Applicable | | Dinoseb | 88-85-7 | 037505 | Group CPossible Human
Carcinogen | OPP (6/19/86) | NR | Liver adenomas; CD-1 mice (F). | | Dinotefuran | 165252-70-0 | 044312 | Not Likely to be Carcinogenic to Humans | OPP (3/5/04) | NR | Not Applicable | | Diphenylamine | 122-39-4 | 038501 | Not Likely to be Carcinogenic to Humans | OPP (4/1/97) | NR | Not Applicable | | Diquat dibromide | 85-00-7 | 032201 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (5/12/94) | NR | Not Applicable | | Disulfoton (Disyston) | 298-04-4 | 032501 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (4/21/97) | NR | Not Applicable | | Dithiopyr (MON 7200) | 97886-45-8 | 128994 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (10/13/93) | NR | Not Applicable | | Diuron | 330-54-1 | 035505 | Known/Likely | OPP (5/8/97) | 1.91 E-2 (3/4) | Urinary bladder carcinomas (M&F); Kidney carcinomas (M); Wistar rat (M & F). Mammary gland carcinomas; NMRI mice (F). | | DSMA | 144-21-8 | 013802 | Not Likely to be Carcinogenic to Humans | OPP (7/26/00) | NR | Not
Applicable | | Emamectin | 137512-74-4 | 122806 | Not Likely to be Carcinogenic to Humans | OPP (3/19/98) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------|----------------------------|------------------|---|------------------|---|--| | Endosulfan | 115-29-7 | 079401 | Not Likely to be Carcinogenic to Humans | OPP (1/31/00) | NR | Not Applicable | | Endrin | 72-20-8 | 041601 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (10/19/88) | NR | Not Applicable | | Epichlorohydrin | 106-89-8 | 097201 | Group B2Probable Human
Carcinogen | CRAVE (10/29/86) | 9.9 E-3 (Oral);
1.2 E-6 (Inhalation) | Multiple studies in rats & mice administered epichlorohydrin by various routes were positive. As Epichlorohydrin is a strong alkylating agent, tumors are produced at the site of application. | | Epoxiconazole | 106325-08-0
133855-98-8 | 123909 | Likely to be Carcinogenic to Humans | OPP (1/24/01) | 3.04E-2 (3/4) | Combined hepatocellular tumors in male or female mice | | EPTC | 759-94-4 | 041401 | Not Likely to be Carcinogenic to Humans | OPP (8/31/99) | NR | Not Applicable | | Bioallethrin
Esbiothrin | 584-79-2
28434-00-6 | 004003
004004 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (10/29/03) | NR | Renal tubular adenomas in male Sprague-
Dawley Crl-CD-SD(BR) rats | | Esfenvalerate | 66230-04-4 | 109303 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (7/1/96) | NR | Not Applicable | | Ethalfluralin | 55283-68-6 | 113101 | Group CPossible Human
Carcinogen | OPP (9/14/94) | 8.9 E-2 (3/4) | Mammary tumors (F); Suggestion of bladder tumors (F) and kidney tumors (M & F); Fischer 344 rats | | Ethephon | 16672-87-0 | 099801 | Group DNot Classifiable as to Human Carcinogenicity | OPP (5/5/94) | NR | Not Applicable | | Ethion | 563-12-2 | 058401 | Group EEvidence of Non-carcinogenicity for humans | OPP (1/26/94) | NR | Not Applicable | | Etofenprox | 80844-07-1 | 128965 | Not Likely to be Carcinogenic
to Humans at Doses that Do Not
Alter Rat Thyroid Hormone
Homeostasis | OPP (2/8/06) | NR | Combined thyroid follicular cell adenomas/carcinomas; Sprague-Dawley rats (M & F). Antithyroid MOA. | | Ethofumesate | 26225-79-6 | 110601 | Group DNot Classifiable as to Human Carcinogenicity | OPP (2/24/94) | NR | Not Applicable | | Ethoprop (Ethoprophos) | 13194-48-4 | 041101 | Likely to be Carcinogenic to
Humans | OPP (10/7/98) | 2.81 E-2 (3/4) | Pheochromocytoma - adrenal glands
(malignant); Sprague-Dawley rat rat (M); Cell
carcinomas - thyroid gland; Sprague-Dawley &
Fischer 344 rat (M); | | Ethylene diamine | 107-15-3 | 004205 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (7/25/91) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------|-------------|------------|---|----------------|---------------------------------------|--| | Ethylene thiourea (ETU) | 96-45-7 | 600016 | Group B2Probable Human
Carcinogen | OPP (3/19/90) | 6.1 E-2 (3/4) | Thyroid adenoma, carcinoma, & combined adenoma/carcinoma; F344 & CRCD rats (M & F). Thyroid adenomas & carcinoma, pituitary & liver tumors; B6C3F1 & C57BL/6 x AKR mice (M & F). | | Etoxazole | 153233-91-1 | 107091 | Not Likely to be Carcinogenic to Humans | OPP (8/7/03) | NR | Not Applicable | | Famoxadone | 131807-57-3 | 113202 | Not Likely to be Carcinogenic to Humans | OPP (4/16/03) | NR | Not Applicable | | Ferdam | 128-04-1 | 034804 | Likely to be Carcinogenic to
Humans | OPP (4/6/00) | NR | C-cell thyroic tumors and hemangiomas; F344 & CD rats (M) Alveolar/bronchiolar adenomas & combined adenomas/carcinomas; B6C3F1 mice (F) | | Fenamidone | 161326-34-7 | 046679 | Not Likely to be Carcinogenic to Humans | OPP (7/12/02) | NR | Not Applicable | | Fenamiphos (Nemacur) | 22224-92-6 | 100601 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (11/23/93) | NR | Not Applicable | | Fenarimol | 60168-88-9 | 206600 | Not Likely to be Carcinogenic to Humans | OPP (9/5/01) | NR | Not Applicable | | Fenbuconazole (Fenethanil) | 114369-43-6 | 129011 | Group CPossible Human
Carcinogen | OPP (4/15/96) | 3.59 E-3 (3/4) | Thyroid follicular cell adenomas &/or combined adenomas/carcinomas; Sprague-Dawley rats (M). Hepatocellular carcinomas (M); Hepatocell- ular adenomas & combinded adenomas and/or carcinomas (F); CD-1 mice. | | Fenbutatin oxide (Vendex) | 13356-08-6 | 104601 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (10/8/92) | NR | Not Applicable | | Fenhexamid | 126833-17-8 | 090209 | Not Likely to be Carcinogenic to Humans | OPP (3/4/99) | NR | Not Applicable | | Fenitrothion (Sumithion) | 122-14-5 | 105901 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (7/13/93) | NR | Not Applicable | | Fenoxycarb | 72490-01-8 | 125301 | Likely to be Carcinogenic to
Humans | OPP (12/22/97) | 7.00 E-2 (3/4) | Lung adenomas, carcinomas & combined adenoma/carcinoma; Harderian gland adenomas; CD-1 mice (M). | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-------------------------|----------------------------|------------|--|----------------|---------------------------------------|---| | Fenpropathrin (Danitol) | 39515-41-8 | 127901 | Not Likely to be Carcinogenic to Humans | OPP (12/22/03) | NR | Not Applicable | | Fenpryroximate | 134098-61-6 | 129131 | Not Likely to be Carcinogenic to Humans | OPP (2/19/97) | NR | Not Applicable | | Fenthion | 55-38-9 | 053301 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (3/11/96) | NR | Not Applicable | | Fenvalerate (Pydrin) | 51630-58-1 | 109301 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (7/1/96) | NR | Not Applicable | | Fipronil | 120068-37-3 | 129121 | Group CPossible Human
Carcinogen | OPP (7/18/95) | RfD Approach | Thyroid follicular cell adenomas, carcinomas & combined adenomas/ carcinomas (M); thyroid follicular cell adenomas and combined adenomas/carcinomas (F); Charles River CD rats. | | Flonicamid | 158062-67-0 | 128016 | Suggestive Evidence of
Carcinogenicity, but not
sufficient to assess human
carcinogenic potential | OPP (2/24/05) | NR | Nasal lacrimal duct squamous cell carcinomas possibly treatment-related in female Wistar rats; Mitogenesis MOA accepted for lung tumors in CD-1 mice (both sexes). | | Fluazinam | 79622-59-6 | 129098 | Suggestive Evidence of
Carcinogenicity to Humans | OPP (3/29/01) | NR | An increase in thyroid gland follicular cell tumors in male rats, and an increased incidence of hepatocellular tumors observed in the male mice was treatment-related | | Flucarbazone sodium | 181274-17-9 | 114009 | Not Likely to be Carcinogenic to Humans | OPP (7/19/00) | NR | Not Applicable | | Fludioxonil (Maxim) | 131341-86-1 | 071503 | Group DNot Classifiable as to Human Carcinogenicity | OPP (9/19/96) | NR | Not Applicable | | Flufenpyr-ethyl | 188489-07-8 | 108853 | Not Likely to be Carcinogenic to Humans | OPP (6/8/03) | NR | Not Applicable | | Flumetsulam (XRD-498) | 98967-40-9 | 129016 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (6/23/93) | NR | Not Applicable | | Flumiclorac pentyl | 87546-18-7 | 128724 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (9/7/94) | NR | Not Applicable | | Flumioxazin | 103361-09-7
141490-50-8 | 129034 | Not Likely to be Carcinogenic to Humans | OPP (2/22/01) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---------------------------|-------------|------------------|--|----------------|---------------------------------------|--| | Fluometuron | 2164-17-2 | 035503 | Group CPossible Human
Carcinogen | OPP (8/28/96) | 1.80 E-2 (3/4) | Statistically significant increases in combinded adenomas/carcinomas of the lung (M); Malignant lymphocytic lymphomas (F); CD-1 mice. | | Fluridone | 59756-60-4 | 112900 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (7/1/85) | NR | Not Applicable | | Fluroxypyr | 69377-81-7 | 128959
128968 | Not Likely to be Carcinogenic to Humans | OPP (1/28/98) | NR | Not Applicable | | Fluthiacet-methyl | 117337-19-6 | 108803 | Likely to be Carcinogenic to
Humans | OPP (12/8/98) | 2.O7 E-1 (3/4) | Pancreatic cell tumors (exocrine adenomas, islet cell adenomas, and combined islet cell tumors); Sprague-Dawley rats (M). Hepatocellular tumors (adenomas and combined adenoma/carcinoma); CD-1 mice (M & F). CD-1 mice
(M & F). | | Flutolanil | 66332-96-5 | 128975 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (6/9/94) | NR | Not Applicable | | Folpet | 133-07-3 | 081601 | Group B2Probable Human
Carcinogen | OPP (9/4/86) | 1.86 E-3 (3/4) | Duodenum (carcinoma & adenoma); CD-1 & B6C3F1 mice (M & F); Hyperkeratosis/acanthosis; B6C3F1 mice (M). | | Fomesafen | 108731-70-0 | 123802 | Not Likely to be Carcinogenic to Humans | OPP (11/3/05) | NR | Peroxisome Proliferator-Activated Receptor
Agonism MOA for liver tumors in mice. | | Fonofos | 944-22-9 | 041701 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (11/10/93) | NR | Not Applicable | | Foramsulfuron | 173159-57-4 | 122020 | Not Likely to be Carcinogenic to Humans | OPP (9/19/01) | NR | Not Applicable | | Formaldehyde | 50-00-0 | 043001 | Group B1Probable Human
Carcinogen | CRAVE (2/3/88) | 1.3 E-5 (Inhalation) | Statistically significant associations between site-specific respiratory neoplasms & exposure to formaldehyde; Humans. Nasal squamous cell carcinomas; Sprague-Dawley & Fischer 344 rats, B6C3F1 mice. | | Formetanate hydrochloride | 23422-53-9 | 097301 | Group E-Evidence of
Non-carcinogenicity for
Humans | OPP (5/20/96) | NR | Not Applicable | | Fosetyl-Al | 39148-24-8 | 123301 | Not Likely | OPP (4/22/99) | NR | Not Applicable | | Fosthiazate | 98886-44-3 | 129022 | Not Likely to be Carcinogenic to Humans | OPP (9/15/03) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------|-------------|------------|--|------------------|---|---| | Furmecyclox | 60568-05-0 | 122601 | Group B2-Probable Human
Carcinogen | OPP (7/3/85) | 2.98 E-2 (2/3) | Liver tumors (M & F); Urothelial tumors (M); Sprague-Dawley rats. | | Furilazole (MON 13900) | 121776-33-8 | 911596 | Likely to be Carcinogenic to
Humans | OPP (9/21/99) | 2.74 E-2 (3/4) | Multiple tumors were seen at multiple sites in two species including both benign & malignant liver tumors in Sprague- Dawley rats (M&F) and CD-1 mice, rare tumors such as stomach & testicular tumors in rats (M) & lung tumors in mice (M & F). | | Glufosinate ammonium | 77182-82-2 | 128850 | Not Likely to be Carcinogenic to Humans | OPP (5/17/99) | NR | Not Applicable | | Glyphosate trimesium | 81591-81-3 | 128501 | Group E-Evidence of
Non-carcinogenicity for
Humans | OPP (7/26/94) | NR | Not Applicable | | Glyphosate | 1071-83-6 | 417300 | Group E-Evidence of
Non-carcinogenicity for
Humans | OPP (12/16/91) | NR | Not Applicable | | Clothianidin | 210880-92-5 | 044309 | Not Likely to be Carcinogenic to Humans | OPP (1/6/03)) | NR | Not Applicable | | Halosulfuron-methyl | 100784-20-1 | 128721 | Not Likely to be Carcinogenic to Humans | OPP (2/26/98) | NR | Not Applicable | | Haloxyfop-methyl (Verdict) | 690806-40-2 | 125201 | Group B2–Probable Human
Carcinogen | OPP (9/18/89) | 7.39 E+0 (2/3) | Liver tumors [adenomas (M), carcinomas (F) & adenomas/carcinomas (M & F)]; B6C3F1 mice. | | Heptachlor | 76-44-8 | 044801 | Group B2–Probable Human
Carcinogen | CRAVE (4/1/87) | 4.5 E+0 (Oral);
1.3 E-3 (Inhalation) | Benign and malignant liver tumors (M & F) in mice (C3H & B6C3F1), | | Heptachlor epoxide | 1024-57-3 | 044801 | Group B2–Probable Human
Carcinogen | CRAVE (4/1/87) | 9.1 E+0 (2/3) (Oral);
2.6 E-2 (2/3) (Inhalation) | Liver carcinomas; C3H & CD-1 mice (M & F); CFN rats (F). | | Hexachlorobenzene (HCB) | 118-74-1 | 061001 | Group B2-Probable Human
Carcinogen | CRAVE (3/1/89) | 1.02 E+0 (3/4) (Oral) | Tumors in the liver, thyroid & kidney in rats (Sprague-Dawley, Agus & Wistar), mice (Swiss & ICR) and hamsters (Syrian Golden). | | Hexachlorocyclohexane | 608-73-1 | 008901 | Group B2-Probable Human
Carcinogen | CRAVE (12/17/86) | 1.8 E+0 (Oral);
5.1 E-4 (Inhalation) | Benign hepatic nodules & hepatocellular carcinomas; Swiss mice (M). Liver nodules hepatomas; dd mice (M & F). Hepatomas; ICR-JCL mice (M & F). | | Hexachlorocyclopentadiene | 77-47-4 | 027502 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (10/5/89) | NR | Not Applicable | | Hexachloroethane | 67-72-1 | 045201 | Group CPossible Human
Carcinogen | CRAVE (7/23/86) | NR | Hepatocellular carcinoma; B6C3F1 mice (M & F). | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------------|-------------|------------|---|----------------|---------------------------------------|--| | Hexaconazole (Anvil) | 79983-71-4 | 128925 | Group CPossible Human
Carcinogen | OPP (1/21/99) | 1.6 E-2 (3/4) | Benign Leydig cell tumors; Wistar (Alpk:APfSD) rat (M) | | HexaziNone | 51235-04-2 | 107201 | Group DNot Classifiable as to Human Carcinogenicity | OPP (7/27/94) | NR | Not Applicable | | Hexythiazox (Savey) | 78587-05-0 | 128849 | Group CPossible Human
Carcinogen | OPP (3/16/88) | 2.22 E-2 (3/4) | Liver (hepatocellular carcinomas & carcinomas/adenomas combined); B6C3F1 mice (F). | | HOE 107892 | 135590-91-9 | 811800 | Not Likely to be Carcinogenic to Humans | OPP (10/13/98) | NR | Not Applicable | | HydramethylNon (Amdro) | 67485-29-4 | 118401 | Group CPossible Human
Carcinogen | OPP (3/28/91) | RfD Approach | Lung adenomas & combined adenomas/carcinomas; CD-1 mice (F). | | Hydrogen cyanamide | 420-04-2 | 014002 | Group CPossible Human
Carcinogen | OPP (9/15/93) | 6.64 E-2 (3/4) | Ovarian granulosa-theca tumors; CRL:CD-1 (ICR)BR mice (F) [Hydrogen cyanamide]. Positive trend in hemangiosarcomas; B6C3F1 mice (M) [Calcium cyanamide]. | | Hydroprene (Altozar) | 41096-46-2 | 486300 | Group DNot Classifiable as to Human Carcinogenicity | OPP (6/8/95) | NR | Not Applicable | | Imazalil | 35554-44-0 | 111901 | Likely to be Carcinogenic to
Humans | OPP (12/7/99) | 6.11 E-2 (3/4) | An increase (both trend and pair-wise) in combined liver adenomas/ carcinomas in male Swiss albino mice & male Wistar rats and an increase in combined thyroid follicular adenomas/carcinomas in male Wistar rats. | | Imazapic | 81334-60-3 | 129041 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (9/27/95) | NR | Not Applicable | | Imazamox | 114311-32-9 | 129171 | Not Likely to be Carcinogenic to Humans | OPP (2/27/97) | NR | Not Applicable | | Imazapyr | 81334-34-1 | 128821 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (10/5/95) | NR | Not Applicable | | Imazethapyr | 81335-77-5 | 128922 | Not Likely to be Carcinogenic to Humans | OPP (1/31/02) | NR | Not Applicable | | Imidacloprid | 105827-78-9 | 129099 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (11/10/93) | NR | Not Applicable | | Indoxacarb (DPX-MP062) | 173584-44-6 | 067710 | Not Likely to be Carcinogenic to Humans | OPP (7/17/00) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------------|-------------|------------|---|----------------|---------------------------------------|---| | Iodomethane | 74-88-4 | 000011 | Not Likely to be Carcinogenic
to Humans at Doses that Do Not
Alter Rat Thyroid Hormone
Homeostasis | OPP (11/10/05) | NR | Thyroid follicular cell tumors in male rats and mice; Antithyroid MOA. | | Iodosulfuron | 144550-36-7 | 122021 | Not Likely to be Carcinogenic to Humans | OPP (1/5/04) | NR | Not Applicable | | Iprodione (Glycophene) | 36734-19-7 | 109801 | Likely to be Carcinogenic to
Humans | OPP (11/19/97) | 4.39 E-2 (3/4) | Hepatocellular tumors (M&F); Ovarian luteomas (F); CD-1 mice. Testicular interstitial cell tumors (Leydig cell); Crl:CD(SD)BR rats (M). | | Iprovalicarb | 140923-17-7 | 098359 | Likely to be Carcinogenic to
Humans | OPP (2/6/02) | 4.47E-4 | Osteosarcomas, (M) transitional cell papillomas of the urinary bladder (F), mixed Mullerian tumors of the uterus,(F) and follicular cell adenomas/carcinomas of the thyroid gland (F) in Wistar (Hsd/WIN:WU) rats | | Isofenphos | 25311-71-1 | 109401 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (1/13/98) | NR | Not Applicable | | Isophorone | 78-59-1 | 047401 | Group CPossible Human
Carcinogen | OPP (9/2/99) | 6.08 E-4 (3/4) | Preputial gland carcinomas; F344/N rats (M) | | Isoxaben | 82558-50-7 | 125851 | Group CPossible Human
Carcinogen | OPP (1/4/89) | NR | Hepatocellular adenomas; B6C3F1 mice (M & F). | | Isoxadifen-ethyl | NR | 823000 | Not Likely to be Carcinogenic to Humans | OPP (1/29/01) | NR | Not Applicable | | Isoxaflutole | 141112-29-0 | 123000 | Likely to be Carcinogenic to
Humans | OPP (8/6/97) | 1.02 E-2 (3/4) | Statistically significant increases in liver tumors in both sexes of CD-1 mice & Spague-Dawley rats; statistically significant increases in thyroid tumors in male rats. | | Kathon 886 | 55965-84-9 | 107106 | Group DNot Classifiable as to Human Carcinogenicity | OPP (6/30/95) | NR | Not Applicable | | KBR 3023 (propidine) |
119515-38-7 | 070705 | Not Likely to be Carcinogenic to Humans | OPP (6/9/99) | NR | Not Applicable | | Kresoxim-methyl | 143390-89-0 | 129111 | Likely to be Carcinogenic to
Humans | OPP (8/19/99) | 2.90 E-3 (3/4) | Liver tumors (hepatocellular adenomas, hepatocellular carcinomas & combined adenomas/carcinomas); Wistar rats (M & F). | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |--------------------------------------|-------------|------------|---|----------------|---------------------------------------|--| | Lactofen (Cobra) | 77501-63-4 | 128888 | Likely to be Carcinogenic in
Humans at High Doses
Not Likely to be Carcinogenic
to Humans at Low Doses | OPP (4/8/02) | 1.19 E-1 (3/4) | Hepatocellular carcinomas (M); Hepatocellular adenomas & carcinomas (M & F); CD-1 mice. Liver neoplastic nodules; Sprague-Dawley rats (M & F). MOE approach should be used for estimating human cancer risk, using a NOAEL of 2 ppm (0.3 mg/kg/day) | | lambda-cyhalothrin | 91465-08-6 | 128897 | Group DNot classifiable as to Human Carcinogenicity | OPP (9/12/02) | NR | Not Applicable | | Lindane | 58-89-9 | 009001 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (11/29/01) | NR | lung tumors (benign) in female mice only | | Linuron | 330-55-2 | 035506 | Group CPossible Human
Carcinogen | OPP (11/20/01) | NR | Testicular tumors; CD rats (M); Hepatocellular adenomas; CD-1 mice (M & F). | | Malathion | 121-75-5 | 057701 | Suggestive Evidence of
Carcinogenicity but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (4/28/00) | NR | Occurrence of liver tumors in male & female B6C3F1 mice & in female Fischer 344 rats only at excessive doses. Presence of a few rare tumors, oral palate mucosa in F & nasal respiratory epithelium in M&F Fischer 344 rats. Malaoxon is Not carcinogenic in M&F Fischer 344 rats. | | Maleic hydrazide | 123-33-1 | 051501 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (11/10/93) | NR | Not Applicable | | Mancozeb | 8018-01-7 | 014504 | Group B2Probable Human
Carcinogen | OPP (7/7/99) | 6.01 E-2 (3/4). Based on ETU | Thyroid follicular cell adenomas & carcinomas, combined thyroid follicular cell adenomas and/or carcinomas; Crl:CD(BR) rats (M & F). | | Maneb | 12427-38-2 | 014505 | Group B2Probable Human
Carcinogen | OPP (7/7/99) | 6.01 E-2 (3/4) Based on
ETU | Thyroid follicular cell adenomas & carcinomas, combined thyroid follicular cell adenomas and/or carcinomas; Crl:CD(BR) rats (M & F). | | MB46513 (photodegradate of Fipronil) | 120067-83-6 | 600050 | Not Likely to be Carcinogenic to Humans | OPP (12/6/00) | NR | Not Applicable | | MBC (Carbendazim) | 10605-21-7 | 128872 | Group CPossible Human
Carcinogen | OPP (4/7/89) | 2.39 E-3 (3/4) | Liver tumors (hepatocellular adenomas & carcinomas) in 2 genetically related strains of mice (CD-1 & Swiss SPF) (M & F). | | MCPA (and salts and esters) | 94-74-6 | 030501 | Not Likely to be Carcinogenic to Humans | OPP (10/29/03) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---------------------------------|-------------|------------------|--|-----------------|---------------------------------------|---| | Месгоргор-р | 16484-77-8 | 129046 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (1/15/03) | NR | Hepatocellular adenomas and carcinomas in female B6C3F1/CrlBR mice. | | Mefenoxam | 70630-17-0 | 113502 | Not Likely to be Carcinogenic to Humans | OPP (5/17/00) | NR | Not Applicable | | Melamine | 108-78-1 | 777201 | Group DNot Classifiable as to Human Carcinogenicity | OPP (7/29/92) | NR | Not Applicable | | Mepanipyrim | 110235-47-7 | 288203 | Likely to be Carcinogenic to
Humans | OPP (4/20/04) | 1.35 E-2 (3/4) | Benign and malignant liver tumors in Fischer 344 rats (F) and B ₆ C ₃ F ₁ mice (M & F) at multiple doses. | | Mepiquat chloride | 24307-26-4 | 109101 | Not likely to be carcinogenic to Non-humans | OPP (2/19/03) | NR | Not Applicable | | Mercaptobenzothiazole, 2- | 149-30-4 | 051701 | Group CPossible Human
Carcinogen | OPP (11/19/92) | RfD Approach | Adrenal gland tumors (M & F), some evidence of preputial gland tumors (M) & equivocal evidence for pituitary gland tumors (M); F344/N rats. | | Mercury (Inorganic) | 7439-97-6 | 052301 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (1/13/88) | NR | Not Applicable | | Mesosulfuron Methyl | 208465-21-8 | 122009 | Not Likely to be Carcinogenic to Humans | OPP (3/4/04) | NR | Not Applicable | | Mesotrione | 104206-82-8 | 122990 | Not Likely to be Carcinogenic to Humans | OPP (4/12/01) | NR | Not Applicable | | Metalaxyl | 57837-19-1 | 113501 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (12/31/85) | NR | Not Applicable | | Metaldehyde | 108-62-3 | 053001 | Suggestive Evidence of
Carcinogenic Potential | OPP (6/23/05) | NR | Benign liver tumors in female SD CD rats and in both sexes of CD-1 mice | | Metam sodium
Metam potassium | 137-42-8 | 039002
039003 | Group B2Probable Human
Carcinogen | OPP (5/1/95) | 1.98 E-1 (3/4) | Malignant angiosarcomas (by both pair-wise & trend analysis); C57BL/10JfCD-1/Alpk mice (M & F). Malignant hemangiosarcomas; Hsd/Ola: Wistar rats (M). | | Metconazole | 125116-23-6 | 125619 | Not Likely to be Carcinogenic to Humans | 4/19/06 | NR | Mitogenesis MOA for liver tumors in CD-1 mice | | Methamidophos (Monitor) | 10265-92-6 | 101201 | Not Likely to be Carcinogenic to Humans | OPP (2/12/98) | NR | Not Applicable | | Methanearsonic Acid | 5902-95-4 | 013806 | Not Likely to be Carcinogenic to Humans | OPP (12/14/00) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------------|--------------------------|------------------|--|-----------------|---------------------------------------|---| | Methidathion | 950-37-8 | 100301 | Group CPossible Human
Carcinogen | OPP (2/19/88) | NR | Liver tumors (benign and malignant); CD-1 mice (M). | | Methiocarb (Mesurol) | 2032-65-7 | 100501 | Group DNot Classifiable as to Human Carcinogenicity | OPP (3/2/93) | NR | Not Applicable | | Methomyl | 16752-77-5 | 090301 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (10/26/96) | NR | Not Applicable | | Methoxychlor | 72-43-5 | 034001 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (10/7/87) | NR | Not Applicable | | Methoxyfenozide | 161050-58-4 | 121027 | Not Likely to be Carcinogenic to Humans | OPP (7/1/99) | NR | Not Applicable | | Methyl ethyl ketone (MEK) | 78-93-3 | 044103 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (5/30/89) | NR | Not Applicable | | Methyl isothiocyanate | 6317-18-6 | 068103 | Group B2Probable Human
Carcinogen Based on Metam
Sodiam Data | OPP (2/2200) | 3.5 E-1 Molar equivalent of MITC | Based on Metam Sodium data: Malignant angiosarcomas (by both pair-wise & trend analysis); C57BL/10JfCD-1/Alpk mice (M & F). Malignant hemangiosarcomas; Hsd/Ola: Wistar rats (M). | | Methyl bromide | 74-83-9 | 053201 | Not Likely | OPP (8/4/92) | NR | Not Applicable | | Methyl parathion | 298-00-0 | 053501 | Not Likely to be Carcinogenic to Humans | OPP (12/1/97) | NR | Not Applicable | | Methylene bis(thiocyanate) | 6317-18-6 | 068102 | Group B2Probable Human
Carcinogen Based on Metam
Sodiam Data | OPP (2/22/00) | NR | Not Applicable | | Methylphenol, 3- | 108-39-4 | 022102 | Group CPossible Human
Carcinogen | CRAVE (10/5/89) | NR | Increased incidence of skin papillomas in mice in an initiation- promotion study. | | Metiram | 9006-42-2 | 014601 | Group B2Probable Human
Carcinogen | OPP (7/7/99) | 6.01 E-2 (3/4). Based on ETU | Thyroid follicular cell adenomas & carcinomas, combined thyroid follicular cell adenomas and/or carcinomas; Crl:CD(BR) rats (M & F). | | Metolachlor and
S-Metolachlor | 51218-45-2
87392-12-9 | 108800
108801 | Group C Possible Human
Carcinogen | (OPP (11/16/94) | MOE Approach | Liver adenomas and combined
adenomas/carcinomas; Charles River CD
(SD)BR rats (F). | | Metribuzin (Sencor) | 21087-64-9 | 101101 | Group DNot Classifiable as to Human Carcinogenicity | OPP (5/16/95) | NR | Not Applicable | | Metsulfuron | 74223-64-6 | 122010 | Not Likely to be Carcinogenic to Humans | OPP (3/14/02) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-----------------------------------|----------------------|------------------|---|-----------------|---------------------------------------
--| | MGK Repellent 326 | 136-45-8 | 047201 | Group B2Probable Human
Carcinogen | OPP (11/12/02) | 1.6 E-3 (3/4) | Multiple malignant & benign tumors [liver (M & F), kidney (M & F), testes (M) & uterine (F); CD rats. Multiple malignant tumors [liver (M & F) & lung/bronchiolar tumors (M)]; CD-1 mice. | | MGK-264 | 113-48-4 | 057001 | Group CPossible Human
Carcinogen | OPP (6/7/95) | RfD Approach | Statistically significant increases in hepatocellular adenomas; CD-1 mice (M & F). Statistically significant increases for thyroid follicular cell adenomas; Crl:CDBR rats (M). | | Molinate | 2212-67-1 | 041402 | Suggestive Evidence of
Carcinogenicity to Humans | OPP (12/14/00) | NR | Statistically significant increase in combined adenomas & carcinomas in the kidney; Crl:CD(SD)BR rat (M). There was equivocal evidence that Molinate induced an increase in testicular tumors. | | MON 4660 | 71526-07-3 | 600046 | Likely to be Carcinogenic to Humans | OPP (12/9/99) | 4.88 E-2 (3/4) | Hepatocellular adenomas, carcinomas & combined adenomas/carcinomas; (M&F) Sprague-Dawley rats & CD-1 mice. Stomach squamous cell papillomas & combined papillomas/carcinomas; M rats & M&F mice. Bile duct cholangiomas/carcinomas; M rats. Bronchio-alveolar adenomas, combined adenomas/ carcinomas; M mice. | | MSMA | 2163-80-6 | 013803 | Not likely to Carcinogenic to Humans | OPP (7/26/00) | NR | Not Applicable | | Myclobutanil | 88671-89-0 | 128857 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (6/16/94) | NR | Not Applicable | | Naled | 300-76-5 | 034401 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (8/31/94) | NR | Not Applicable | | Naptalam
Naptalam, sodium salt | 132-66-1
132-67-2 | 030702
030703 | Group DNot Classifiable as to Human Carcinogenicity | OPP (9/7/94) | NR | Not Applicable | | Nicosulfuron | 111991-09-4 | 129008 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (9/1/98) | NR | Not Applicable | | Nitrapyrin | 1929-82-4 | 069203 | Likely to be Carcinogenic to Humans | OPP (3/26/05) | 4.25 E-2 (3/4) | Increase in liver tumors in B6C3F mice (M & F); epididymal sarcomas in M mice. | | Nitrobenzene | 98-95-3 | 056501 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (11/8/89) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------------|---------------------|------------------|---|----------------|---------------------------------------|---| | Norflurazon | 27314-13-2 | 105801 | Group CPossible Human
Carcinogen | OPP (11/2/90) | NR | Statistically significant increase in comparison to controls in liver adenomas & combined liver adenomas & carcinomas, as well as the statistically significant positive trend for these hepatocellular adenomas & combined adenomas & carcinomas; CD-1 mice (M). | | Novaluron | 116714-46-6 | 124002 | Not Likely to be Carcinogenic to Humans | OPP (2/4/04) | NR | Not Applicable | | Orthophenylphenol
Sodium salt | 90-43-7
132-27-4 | 064103
064104 | Not Likely to be Carcinogenic to Humans | OPP (10/12/05) | NR | Not Applicable | | Oryzalin | 19044-88-3 | 104201 | Likely to be Carcinogenic to Humans | OPP (5/14/03) | 7.79 E-3 (3/4) | Multiple sites (thyroid, mammary); F344 rats (M & F). | | Oxadiazon | 19666-30-9 | 109001 | Group CPossible Human
Carcinogen | OPP (5/1/01) | 7.11 E-2 (3/4) | Liver tumors (malignant, combined malignant & benign); CD CD-1 mice (M & F), Wistar rats (M) | | Oxadixyl | 77732-09-3 | 126701 | Group CPossible Human
Carcinogen | OPP (1/4/89) | 5.3 E-2 (2/3) | Hepatocellular adenomas (by pair-wise comparison & with a dose- related trend); Han-Wistar rats (M & F). | | Oxamyl | 23135-22-0 | 103801 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (11/5/96) | NR | Not Applicable | | Oxydemeton-methyl | 301-12-2 | 058702 | Not Likely to be Carcinogenic to Humans | OPP (7/24/97) | NR | Not Applicable | | Oxyfluorfen | 42874-03-3 | 111601 | Group CPossible Human
Carcinogen | OPP (9/29/89) | 7.32 E-2 (3/4) | Liver (adenomas, carcinomas & combined adenomas and/or carcinomas); CD-1 mice (M). | | Oxytetracycline | 2058-46-0 | 006308 | Group DNot Classifiable as to Human Carcinogenicity | OPP (12/18/92) | NR | Not Applicable | | Oxythioquinox | 2439-01-2 | 054101 | Group B2Probable Human
Carcinogen | OPP (2/15/96) | 3.42 E-2 (3/4) | Lung tumors; NMRI mice (M). Hepatocellular tumors (M & F) and rare kidney tumors (F); F344 rats. Data showing chemical has clastogenic acticity provided additional support. | | Paclobutrazol | 76738-62-0 | 125601 | Group DNot Classifiable as to Human Carcinogenicity | OPP (6/23/94) | NR | Not Applicable | | Paradichlorobenzene | 106-46-7 | 061501 | Group CPossible Human
Carcinogen | OPP (4/27/89) | NR | Liver (adenomas and carcinomas); B6C3F1 mice (M & F). | | Paranitrophenol | 100-02-7 | 056301 | Group DNot Classifiable as to Human Carcinogenicity | OPP (5/14/96) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------------|-------------|------------|--|-----------------|---------------------------------------|--| | Paraquat dichloride | 1910-42-5 | 061601 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (3/15/89) | NR | Not Applicable | | Parathion, ethyl | 56-38-2 | 057501 | Group CPossible Human
Carcinogen | OPP (9/11/91) | RfD Approach | Adrenal cortical tumors (adenomas + carcinomas; Thyroid follicular cell adenomas & pancreatic cell carcinomas; Osborne-Mendel rat (M) Benign pancreatic tumors; Wistar rat (M) | | Pebulate | 1114-71-2 | 041403 | Not Likely to be Carcinogenic to Humans | OPP (12/7/98) | NR | Not Applicable | | Pendimethalin | 40487-42-1 | 108501 | Group CPossible Human
Carcinogen | OPP (7/24/92) | RfD Approach | Thyroid follicular cell adenomas;
Sprague-Dawley rats (M & F). | | Penoxulam | 219714-96-2 | 119031 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (3/24/2004) | NR | Mononuclear cell leukemia in Male Fischer 344 rats. Although dosing in male mice was not considered to be adequate, an additional mouse carcinogenicity study was <u>not</u> required. | | Pentachloronitrobezene | 82-68-8 | 056502 | Group CPossible Human
Carcinogen | OPP (12/18/92) | RfD Approach | Thyroid follicular cell adenomas (by both pair-wise and trend analysis) in males with a positive trend in females; CD rats. | | Pentachlorophenol | 87-86-5 | 063001 | Group B2Probable Human
Carcinogen | OPP (1/3/91) | 1.3 E-1 (2/3) | Hepatocellular adenomas & carcinomas, adrenal medulla pheochromo- cytomas & malignant pheochromocytomas, &/or hemangiosarcomas & hemangiomas in one or bothe sexes of B6C3F1 mice. | | Permethrin | 52645-53-1 | 109701 | Likely to be Carcinogenic to Humans | OPP (10/23/02) | 9.567 E-3 ⁻ (2/3) | Lung (benign) tumors in female and liver tumors in both sexes of CD-1 mice. | | Phenmedipham | 13684-63-4 | 098701 | Group DNot Classifiable as to Human Carcinogenicity | OPP (4/28/93) | NR | Not Applicable | | Phenol | 108-95-2 | 064001 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (8/2/89) | NR | Not Applicable | | Phorate (Thimet) | 298-02-2 | 057201 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (12/30/93) | NR | Not Applicable | | Phosalone | 2310-17-0 | 097701 | Not Likely to be Carcinogenic to Humans | OPP (8/12/99) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |--|---|--------------------------------------|--|-----------------|---------------------------------------|---| | Phosmet | 732-11-6 | 059201 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (10/27/99) | NR | Increase (both trend & pair-wise) in combined liver adenomas/carcin- omas in male B6C3F1 mice but only trends for increase of liver adenomas/carcinomas & mammary adenocarcinomas in female B6C3F1 mice. There was no Evidence of carcinogenicity in an acceptable study in Charles River rats. | | Phosphamidon | 13171-21-6 | 018201 | Group CPossible Human
Carcinogen | OPP (5/31/89) | NR | Bladder transitional cell carcinoma;
Hepatocellular carcinoma; Sprague-Dawley rats
(M). | | Phosphine | 7803-51-2 | 066500 | Group DNot Classifiable as to Human
Carcinogenicity | CRAVE (3/31/92) | NR | Not Applicable | | Phostebupirim (Bay mat 7484) | 96182-53-5 | 129086 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (4/27/97) | NR | Not Applicable | | Picloram Acid
-triisopropanolamine salt
-ethylhexyl ester
-potassium salt | 1918-02-1
6753-47-5
2545-60-0
35832-11-2 | 005101
005102
005103
005104 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (2/10/89) | NR | Not Applicable | | Pinoxaden | 243973-20-8 | 147500 | Data are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (5/18/05) | NR | Not Applicable | | Piperonyl butoxide | 51-03-6 | 067501 | Group CPossible Human
Carcinogen | OPP (6/7/95) | RfD Approach | Increased incidence of hepatocellular tumors (M & F) (adenomas, carcinomas, combined adenomas/carcinomas in M and adenomas in F; CD-1 mice | | Pirimicarb | 23103-98-2 | 106101 | Likely to be Carcinogenic to
Humans | OPP (7/13/05) | 3.526 E-2 (3/4) | Multiple benign and/or malignant tumors (liver, lung, ovary, mammary gland) seen in male and female Swiss mice; Lung tumors in female CD-1 mice | | Pirimiphos-methyl | 29232-93-7 | 108102 | Not Yet Determined | OPP (1/29/98) | NR | Not Applicable | | Poly(hexamethylenebiguanide
) (PHMB) | 32289-58-0 | 111801 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (4/9/03) | NR | Vascular tumors in female Wistar rats, male & female C5B1/10J ₁ CD-1/Alpk mice following oral exposure; vascular tumors in female Alderley Park mice following dermal exposure. | | Polychlorinated biphenyls | 1336-36-3 | 017801 | Group B2Probable Human
Carcinogen | CRAVE (4/22/87) | 7.7 E+0 (Inhalation) | Hepatocellular carcinomas; Fischer 344,
Sprague-Dawley & Wistar rat; dd & BALB/cJ
mice. Inadequate yet suggestive Evidence of
excess risk of liver cancer in humans by
ingestion, inhalation or dermal contact. | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |---------------------------|-------------|------------|--|----------------|--|---| | Potassium dichromate | 7778-50-9 | 068302 | Not Likely to be Carcinogenic to Humans | OPP (8/28/01) | NR | Not Applicable | | Prallethrin | 23031-36-9 | 128722 | Not Likely to be Carcinogenic to Humans | OPP (6/27/03) | NR | Not Applicable | | Primisulfuron-methyl | 86209-51-0 | 128973 | Group DNot Classifiable as to Human Carcinogenicity | OPP (5/3/90) | NR | Not Applicable | | Prochloraz | 67747-09-5 | 128851 | Group CPossible Human
Carcinogen | OPP (7/1/88) | 1.5 E-1 (2/3) | Hepatocellular adenoma & carcinoma, combined adenoma/carcinoma; CD-1 (M & F). | | Procymidone | 32809-16-8 | 129044 | Group B2Probable Human
Carcinogen | OPP (4/5/91) | 2.4 E-2 (2/3) (F);
1.91 E-2 (2/3) (M) | Interstitial cell adenoma (M); Pituitary adenoma (F); Osborne-Mendel rats. Liver adenomas & combined adenomas/carcinomas; B6C3F1 mice (F). Additionally, a rare variant of hepatocellular carcinoma, hepatoblastoma, had a significant increasing trend in M B6C3F1 mice. | | Prodiamine | 29091-21-2 | 110201 | Group C-Possible Human
Carcinogen | OPP (7/15/91) | RfD Approach | Thyroid follicular cell neoplasia (M & F);
Pancreatic adenomas (F) in Sprague- Dawley
rats. Fibrosarcomas; CD-1 mice (M). | | Profenofos | 41198-08-7 | 111401 | Group E-Evidence of
Non-carcinogenicity for
Humans | OPP (2/6/95) | NR | Not Applicable | | Prohexadione Calcium | 127277-53-6 | 112600 | Not Likely to be Carcinogenic to Humans | OPP (4/14/00) | NR | Not Applicable | | Prometon | 1610-18-0 | 080804 | Group DNot Classifiable as to Human Carcinogenicity | OPP (9/17/92) | NR | Not Applicable | | Prometryn | 7287-19-6 | 080805 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (7/25/94) | NR | Not Applicable | | Pronamide (Kerb) | 23950-58-5 | 101701 | Group B2Probable Human
Carcinogen | OPP (5/26/93) | 2.59 E-2 (3/4) | Benign testicular interstitial cell tumors (M);
Uncommon thyroid follicular cell adenomas
(M&F); Crl:CD(SD)BR rats. Hepatocellular
carcinomas; B6C3F1 mice (M). | | Propachlor | 1918-16-7 | 019101 | Likely to be Carcinogenic to
Humans | OPP (10/16/97) | 3.2 E-2 (3/4) | Multiple tumors/multiple sites; Rare stomach tumor; Fischer 344 rat (M); Thyroid tumors & ovarian granulosa/theca cell tumors; Sprague-Dawley rats (M & F). Hepatocellular tumors; CD-1 mice (M). | | Propamocarb hydrochloride | 25606-41-1 | 119302 | Not Likely | OPP (5/31/00) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-------------------------|-------------|------------|---|----------------|---|---| | Propanil | 709-98-8 | 028201 | Suggestive Evidence of
Carcinogenicity but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (6/19/01) | NR | Testicular interstitial cell adenomas in male rats.
Hepatocellular adenomas in female rats at an excessively toxic doses | | Propargite (Omite) | 2312-35-8 | 097601 | Group B2Probable Human
Carcinogen | OPP (7/23/92) | 1.92 E-1 (3/4) | Statistically significant increases in undifferentiated sarcomas in the jejunum; Crl:CDBR rat (M & F). | | Propazine | 139-40-2 | 080808 | Not Likely to be Carcinogenic to Humans | OPP (12/8/05) | NR | Neuroendocrine Disruption MOA | | Propetamphos | 31218-83-4 | 113601 | Not Likely to be Carcinogenic to Humans | OPP (12/2/98) | NR | Not Applicable | | Propoxur | 114-26-1 | 047802 | Group B2–Probable Human
Carcinogen | OPP (6/17/96) | 3.69 E-3 (3/4) | Bladder carcinomas (rare), papillomas & combined combined carcinoma/ papilloma (M&F); Wistar rats. Statistically significant increases in hepatocellar adenomas & adenomas & combined adenoma/carcinoma; B6C3F1 mice (M). | | Propoxycarbazone sodium | 181274-15-7 | 122019 | Not Likely to be Carcinogenic to Humans | OPP (4/6/04) | NR | Not Applicable | | Propiconazole | 60207-90-1 | 122101 | Group C-Possible Human
Carcinogen | OPP (9/14/92) | RfD Approach | Hepatocelluar adenomas, carcinomas, & adenomas/carcinomas combined; CD-1 mice (M). | | Propylene oxide | 75-56-9 | 042501 | Group B2–Probable Human
Carcinogen | CRAVE (4/5/90) | 2.4 E-1 (Oral);
3.7 E-6 (Inhalation) | Benign & malignant tumors at the site of exposure when exposed by subcutaneous injections (NMRI mice), by inhalation (F344/N, CpB:WU Wistar rats & B6C3F1 mice) & by gavage (Sprague-Dawley rats). | | Prosulfuron | 94125-34-5 | 129031 | Data Are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (1/24/00) | NR | Not Applicable | | PT807-HC1 (Ecolyst) | NR | 069089 | Not Likely to be Carcinogenic to Humans | OPP (10/19/99) | NR | Not Applicable | | Pymetrozine | 123312-89-0 | 101103 | Likely to be Carcinogenic to
Humans | OPP (8/24/99) | 1.19 E-2 (3/4) | Liver tumors- Hepatomas and combined adenomas and/or carcinomas; Tif:RAIf(SPF) Sprague-Dawley rats (F). Liver carcinomas and combined hepatomas and/or carcinomas; Tif:MAGf(SPF) mice (M & F). | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-------------------------|-------------|------------|---|---------------|---------------------------------------|--| | Pyraclostrobin | 175013-18-0 | 099100 | Data Are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (9/10/03) | NR | Not Applicable | | Pyraflufen-Ethyl | 129630-19-9 | 030090 | Likely to be Carcinogenic to Humans | OPP (10/8/02) | 3.32 E-2 (3/4) | Hepatocellular adenomas and combined adenomas, carcinomas and/or hepatoblastomas in male and female (SPF) ICR (Crj:CD-1) mice. | | Pyrethrins | 8003-34-7 | 069001 | Suggestive Evidence of
Carcinogenicity but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (6/22/04) | NR | Minimal, benign, liver tumors in CD rats (F).
Thyroid Hormone Disruption MOA established. | | Pyridaben | 96489-71-3 | 129105 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (5/11/94) | NR | Not Applicable | | Pyrimethanil | 53112-28-0 | 288201 | Group CPossible Human
Carcinogen | OPP (2/12/97) | MOE Approach | Thyroid follicular cell adenomas & combined adenoma/carcinoma (M); Thyroid cell adenomas (F); Sprague-Dawley rats. | | Pyriproxyfen | 95737-68-1 | 129032 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (9/15/95) | NR | Not Applicable | | Pyrithiobac-sodium | 123343-16-8 | 078905 | Group CPossible Human
Carcinogen | OPP (9/5/95) | 1.05 E-3 (3/4) | Liver adenomas, carcinomas & combined adenoma/carcinoma; CD-1 mice (M). Rare kidney tubular adenomas, carcinomas & combined adenoma/ carcinoma; Crl:CDBR rats (M). | | Quinclorac | 84087-01-4 | 128974 | Group DNot Classifiable as to Human Carcinogenicity | OPP (8/26/92) | NR | Not Applicable | | Quinoxyfen | 124495-18-7 | 055459 | Not Likely to
be Carcinogenic to Humans | OPP (1/28/03) | NR | Not Applicable | | Quizalofop ethyl | 76578-14-8 | 128201 | Group DNot Classifiable as to Human Carcinogenicity | OPP (3/17/88) | NR | Not Applicable | | Resmethrin | 10453-86-8 | 097801 | Likely to be Carcinogenic to Humans | OPP (5/25/05) | 5.621 E-2 (3/4) | Increased incidence of benign and malignant liver tumors in SD Rats (F) and CD-1 Mice (M). | | Rimsulfuron (DPX-E9636) | 122931-48-0 | 129009 | Not Likely to Be Carcinogenic to Humans | OPP (2/19/98) | NR | Not Applicable | | RoteNone | 83-79-4 | 071003 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (10/5/88) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------------|-------------|------------|---|-----------------|---------------------------------------|--| | Selenium and compounds | 7782-49-2 | 072001 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (3/7/90) | NR | Not Applicable | | Sethoxydim | 74051-80-2 | 121001 | Not Likely to Be Carcinogenic in Humans | OPP (3/19/03) | NR | Not Applicable | | Silver | 7440-22-4 | 072501 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (9/22/88) | NR | Not Applicable | | Silvex (2,4,5-TP) | 93-72-1 | 082501 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (12/2/87) | NR | Not Applicable | | Simazine | 122-34-9 | 080807 | Not Likely to Be Carcinogenic to Humans | OPP (4/14/05) | NR | Neuroendocrine Disruption MOA | | Sodium omadine | 15922-78-8 | 088004 | Group DNot Classifiable as to Human Carcinogenicity | OPP (5/16/95) | NR | Not Applicable | | Sodium dichromate | 3173233 | 068304 | Not Likely to be Carcinogenic to Humans | OPP (8/28/01) | NR | Not Applicable | | Spinosad (XDE-105) | 131929-60-7 | 110003 | Not Likely to be Carcinogenic to Humans | OPP (6/17/97) | NR | Not Applicable | | Spirodiclofen | 148477-71-8 | 124871 | Likely to be Carcinogenic to
Humans | OPP (6/10/04) | 1.49 E-2 (3/4) | Tumors seen in both sexes of two species: testicular Leydig cell tumors in Wistar rat (M); uterine tumors in Wistar rat (F); and liver tumors in CD-1 mouse (M & F). | | Spiroxamine | 118134-30-8 | 120759 | Not Likely to be Carcinogenic to Humans | OPP (11/14/03) | NR | Not Applicable | | Sulfentrazone | 122836-35-5 | 129081 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (5/7/96) | NR | Not Applicable | | Sulfluramid | 4151-50-2 | 128992 | No Data Available | | NR | Not Applicable | | Sulfosulfuron | 141776-32-1 | 085601 | Likely to be Carcinogenic to
Humans | OPP (10/28/98) | 1.03 E-3 (3/4) | Rare transitional cell papilloma & carcinoma of the urinary bladder in females; Sprague-Dawley rats. Rare mesenchymaltumors of the urinary bladder in male as well as renal adenomas in male and female CD-1 mice. | | Sulfuryl fluoride | 2699-79-8 | 078003 | Not Likely to be Carcinogenic to Humans | OPP (5/24/01) | NR | Not Applicable | | Sulprofos | 35400-43-2 | 111501 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (3/26/96) | NR | Not Applicable | | Surfonic AGM-550 | NR | 870401 | No Data Available | NR | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |------------------|-------------|------------|--|----------------|---------------------------------------|---| | TCMTB (Busan 72) | 21564-17-0 | 035603 | Group CPossible Human
Carcinogen | OPP (8/28/96) | RfD Approach | Testicular interstitial cell adenomas (M);
Thyroid c-cell adenomas (F); Sprague-Dawley
rats. | | Tebuconazole | 107534-96-3 | 128997 | Group CPossible Human
Carcinogen | OPP (9/15/93) | RfD Approach | Statistically significant increase in the incidence of hepatocell- ular adenomas, carcinomas & combined adenomas/carcinomas both by positive trend & pairwise comparisons; NMRI mice (M & F). | | Tebufenozide | 112410-23-8 | 129026 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (8/29/94) | NR | Not Applicable | | Tebufenpyrad | 119168-77-3 | 090102 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential | OPP (5/15/02) | NR | Hepatocellular adenomas in male and female F344 rats | | Tebuthiuron | 34014-18-1 | 105501 | Group DNot Classifiable as to Human Carcinogenicity | OPP (3/1/91) | NR | Not Applicable | | Tefluthrin | 79538-32-2 | 128912 | Not Yet Evaluated | OPP (11/14/97) | NR | Not Applicable | | Temephos | 3383-96-8 | 059001 | Not Yet Determined | OPP (5/12/98) | NR | Negative in rats; no data in second species. Non food use | | Tepraloxydim | 149979-41-9 | 121005 | Data Are Inadequate for an
Assessment of Human
Carcinogenic Potential | OPP (2/26/01) | NR | Not Applicable | | Terbacil | 5902-51-2 | 012701 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (9/30/94) | NR | Not Applicable | | Terbufos | 13071-79-9 | 105001 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (2/1/94) | NR | Not Applicable | | Terbuthylazine | 5915-41-3 | 080814 | Group DNot Classifiable as to Human Carcinogenicity | OPP (8/24/94) | NR | Not Applicable | | Terbutryn | 886-50-0 | 080813 | Group CPossible Human
Carcinogen | OPP (3/3/88) | NR | Mammary (adenomas/adenocarcinomas); Liver (adenomas/carcinomas) (F); Thyroid follicular (adenomas/carcinomas); Testicular interstitial cell adenoma (M); CR CD rat. | | Terrazole | 2593-15-9 | 084701 | Group B2Probable Human
Carcinogen | OPP (1/9/91) | 3.33 E-2 (M) | Multiple tumors (liver, bile duct, mammary gland, thyroid & testes) & cholangiocarcinoma (a rare tumor); Sprague-Dawley rats (M & F). | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |-----------------------------|-------------|------------|---|-----------------|---------------------------------------|---| | Tetrachloroethane, 1,1,2,2- | 79-34-5 | 078601 | Group CPossible Human
Carcinogen | CRAVE (6/26/86) | NR | Hepatocellular carcinomas; B6C3F1 mice (M & F). | | Tetrachlorvinphos | 961-11-5 | 083701 | Likely to be Carcinogenic to Humans | OPP (3/7/02) | 1.83 E-3 (3/4) | Hepatocellular carcinomas & combined adenomas/carcinomas; B6C3F1 mice (F). Thyroid C-cell adenomas & adrenal pheochromocytomas; Sprague-Dawley rats (M). | | Tetraconazole | 112281-77-3 | 120603 | Likely to be Carcinogenic to Humans | OPP (1/11/00) | 2.3 E-2 (3/4) | Hepatocellular adenomas, carcinomas and combined adenomas/carcinomas in both sexes; Crl:CD-1 (ICR) mice | | Tetramethrin | 7696-12-0 | 069003 | Group C-Possible Human
Carcinogen | OPP (12/11/89) | NR | Interstitial cell adenomas in the testes (M); CR CD-1 & CRCD Sprague-Dawley, Long-Evans Hooded rats. | | Thallium(I) sulfate | 7446-18-6 | 080001 | Group D-Not Classifiable as to
Human Carcinogenicity | CRAVE (11/8/89) | NR | Not Applicable | | Thiabendazole | 148-79-8 | 060101 | Likely to be Carcinogenic to
Humans at High Does; Not
Likely to be Carcinogenic to
Humans at Low Doses | OPP (3/8/02) | MOE Approach | Thyroid follicular cell adenomas and combined adenomas/carcinomas; Sprague-Dawley Crl:CD BR rats (M & F) | | Thiacloprid | 111988-49-9 | 014019 | Likely to be Carcinogenic to
Humans | OPP (3/26/03) | 4.06 E-2 (3/4) | Thyoid follicular cell adenomas in male Wistar rats; uterine adenomas, adenocarcinomas and/or adenosquamous carcinomas in female Wistar rats; ovarian luteomas in female B6C3F mice. | | Thiafluamide (FOE 5043) | 142459-58-3 | 121903 | Not Likely to be Carcinogenic to Humans | OPP (7/16/97) | NR | Not Applicable | | Thiamethoxam | 153719-23-4 | 060109 | Not Likely to be Carcinogenic to Humans | OPP (6/13/05) | NR | Cytotoxicity and Regenerative Proliferation MOA established for mice liver tumors. | | Thiazopyr (MON 13200) | 117718-60-2 | 129100 | Group C-Possible Human
Carcinogen | OPP (5/25/94) | MOE Approach | Statistically significant increase in thyroid follicular cell tumors (M). Increases in renal tubular adenomas (M & F); however statistically significant positive trend in F only; Sprague-Dawley rats. | | Thiobencarb (Bolero) | 28249-77-6 | 108401 | Group D-Not Classifiable as to Human Carcinogenicity | OPP (6/10/96) | NR | Not Applicable | | Thiocyclam hydrogen oxalate | 31895-22-4 | 128868 | Group D-Not Classifiable as to Human Carcinogenicity | OPP (9/15/94) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |--------------------|------------|------------|---|-----------------|---
---| | Thiodicarb | 59669-26-0 | 114501 | Group B2-Probable Human
Carcinogen | OPP (6/10/96) | 1.88 E-2 (3/4) | Liver tumors (malignant & benign); CD-1 mice (M & F). Testicular interstitial cell tumors; Sprague-Dawley rat (M). | | Thiophanate-methyl | 23564-05-8 | 102001 | Likely to be Carcinogenic to
Humans | OPP (12/8/01) | 1.16 E-2 (3/4) | Hepatocellular adenomas (M & F); Combined adenomas, carcinomas and/or hepatoblastomas (M); CD-1 mice. Thyroid follicular cell adenomas (M & F); Thyroid follicular cell carcinomas as well as combined adenomas and/or carcinomas (M); F344 rats. | | Thiram | 137-26-8 | 079801 | Not Likely to be Carcinogenic to Humans | OPP (4/14/03) | NR | Not Applicable | | Toluene | 108-88-3 | 080601 | Group D-Not Classifiable as to Human Carcinogenicity | CRAVE (9/15/87) | NR | Not Applicable | | Tolylfluanid | 731-27-1 | 309200 | Likely to be Carcinogenic to
Humans | OPP (5/01/02) | 1.59 E-3 (3/4) | Thyroid tumors in male and female Wistar rats.
Linear low-dose extrapolation approach
recommended. | | Toxaphene | 8001-35-2 | 080501 | Group B2Probable Human
Carcinogen | CRAVE (3/5/87) | 1.1 E+0 (Oral);
3.2 E-4 (Inhalation) | Hepatocellular carcinomas & neoplastic nodules (adenomas); B6C3F1 B6C3F1 mice (M & F). Thyroid tumors (adenomas & carcinomas); Osborne-Mendel rats (M & F). | | Tralkoxydim | 87820-88-0 | 121000 | Likely to be Carcinogenic to
Humans | OPP (10/22/98) | 1.68 E-2 (3/4) | Benign Leydig cell tumors at all dose levels with
the incidences at the high dose exceeding the
concurrent & historical control; Wistar rats (M). | | Triadimefon | 43121-43-3 | 109901 | Group CPossible Human
Carcinogen | OPP (12/4/96) | RfD Approach | Borderline statistically significant increase thyroid adenomas; Wistar rats (M). Hepatocelular adenomas; NMRI mice (M & F). | | Triadimenol | 55219-65-3 | 127201 | Group CPossible Human
Carcinogen | OPP (1/29/88) | NR | Liver (hepatocellular adenomas); CF1/W74 mice (F). | | Tralkoxydim | 87820-88-0 | 121000 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential Likely to
be Carcinogenic to Humans | OPP (6/30/04) | NR | Benign testicular tumors in male rats and equivocal evidence of benign sex cord stromal tumors in female hamsters. | | Triallate | 2303-17-5 | 078802 | Group CPossible Human
Carcinogen | OPP (1/12/94) | 7.17 E-2 (3/4) | Hepatocellular carcinomas (M); Positive trend & a boderline signifi- cant increase in these tumors in females; B6C3F1 mice. Increased incidence of renal tubular cell adenoma (rare tumor type); Sprague-Dawley rat (M) | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------------------------|-------------|------------|---|------------------|---|---| | Triasulfuron | 82097-50-5 | 128969 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (3/11/91) | NR | Not Applicable | | Triazamate | 112143-82-5 | 128100 | Not Likely to be Carcinogenic to Humans | OPP (12/1/97) | NR | Not Applicable | | Tribenuron methyl | 101200-48-0 | 128887 | Group CPossible Human
Carcinogen | OPP (7/14/89) | NR | Mammary gland adenocarcinomas;
Sprague-Dawley rats (F). | | Tribufos (Tribuphos/DEF) | 78-48-8 | 074801 | Likely to be Carcinogenic to
Humans (High Doses); Not
Likely to be Carcinogenic to
Humans (Low Doses) | OPP (5/22/97) | 8.38 E-2 (3/4) | Liver (hemangiosarcoma) (M), Lung (alveolar/bronchiolar adenoma) (F), Small intestine (adenocarcinoma) (M & F); CD-1 mice. | | Trichlorfon (Trichlorphon) | 52-68-6 | 057901 | Likely to be Carcinogenic to
Humans (High Doses), Not
Likely to be Carcinogenic to
Humans (Low Doses) | OPP (7/15/99) | NR | Tumors of the kidneys (adenomas) in male F344 rats & tumors of the lungs in both sexes (adenomas/carcinomas in M; carcinomas in F). Mammary tumors in female CD-1 mice. | | Trichlorobenzene, 1,2,4- | 120-82-1 | 081101 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (10/19/88) | NR | Not Applicable | | Trichloroethane, 1,1,2- | 79-00-5 | 081203 | Group CPossible Human
Carcinogen | CRAVE (7/26/86) | NR | Hepatocellular carcinomas (M & F) and pheochromocytomas (F); B6C3F1 mice. | | Trichloroethane, 1,1,1- | 71-55-6 | 081201 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (8/5/87) | NR | Not Applicable | | Trichlorophenol, 2,4,6- | 88-06-2 | 064212 | Group B2Probable Human
Carcinogen | CRAVE (9/7/89) | 1.1 E-2 (Oral);
3.1 E-6 (Inhalation) | Lymphomas or leukemias; F344 rats (M). Hepatocellular adenomas or carcinomas; B6C3F1 mice (M & F). | | Triclopyr (salts & esters) | 55335-06-3 | 116001 | Group DNot Classifiable as to Human Carcinogenicity | OPP (5/8/96) | NR | Not Applicable | | Triclosan | 3380-34-5 | 054901 | Not Yet Determined. | OPP (10/22/98) | NR | Negative in rats; no second data in second species. | | Tridiphane | 58138-08-2 | 123901 | Group CPossible Human
Carcinogen | OPP (4/22/86) | NR | Liver (hepatocellular adenomas, adenomas/carcinomas combined); B6C3F1 mice (F). | | Triforine | 26644-46-2 | 107901 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential Likely to
be Carcinogenic to Humans | OPP (6/29/04) | NR | Liver tumors in CD-1 mice (M) and lung tumors (F) only at the limit dose. | | Trifloxystrobin | 141517-21-7 | 129112 | Not Likely to be Carcinogenic to Humans | OPP (6/16/99) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |--------------------------|-------------|------------|---|-----------------|---|--| | Trifloxysulfuron-sodium | 290332-10-4 | 119009 | Not Likely to be Carcinogenic to Humans | OPP (7/22/03) | NR | Not Applicable | | Triflumizole | 68694-11-1 | 128879 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (8/10/93) | NR | Not Applicable | | Trifluralin (Treflan) | 1582-09-8 | 036101 | Group CPossible Human
Carcinogen | OPP (4/11/86) | 2.93 E-3 (3/4) | Thyroid (follicular cell adenomas & carcinomas); Neoplasms of the renal pelvis (M); Benign urinary bladder tumors (F); Fischer 344 rats. | | Triflusulfuron-methyl | 126535-15-7 | 129002 | Group CPossible Human
Carcinogen | OPP (5/28/96) | RfD Approach | Testicular interstitial cell adenomas; CD-1 rat (M). | | Triphenyltin hydroxide | 76-87-9 | 083601 | Group B2Probable Human
Carcinogen | OPP (5/24/90) | 1.83 E 1 (3/4) | Pituitary gland adenoma (F); Leydig cell tumors (M); Wistar rat. Hepatocellular adenomas (M & F); combined hepatocelluar (adenomas and/or carcinoma) (F); NMRI mice. | | Troysan polyphase (IPBC) | 55406-53-6 | 107801 | Not Likely to be Carcinogenic to Humans | OPP (12/4/96) | NR | Not Applicable | | UDMH | 57-14-7 | 600018 | Group B2Probable Human
Carcinogen | OPP (7/26/91) | 4.6 E-1 (2/3) (M);
3.1 E-1 (2/3) (F) | Multiple sites (eg. lungs, vessels, liver & kidney); Multiple species, strains & studies. | | UMP-488 (PAL 6000) | 111578-32-6 | 129025 | Group EEvidence of
Non-carcinogenicity for
Humans | OPP (5/6/94) | NR | Not Applicable | | Uniconazole | 83657-22-1 | 128976 | Group CPossible Human
Carcinogen | OPP (10/11/90) | NR | Hepatocellular adenomas, carcinomas & adenomas/carcinomas combined; CD-1 mice (M). | | Vinclozolin | 50471-44-8 | 113201 | Group CPossible Human
Carcinogen | OPP (6/20/00) | MOE Approach | Leydig cell adenomas; Wistar rats (M) | | White phosphorus | 7723-14-0 | 066502 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (6/15/90) | NR | Not Applicable | | Xylene | 1330-20-7 | 086802 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (12/2/87) | NR | Not Applicable | | Zinc and compounds | 7440-66-6 | 129015 | Group DNot Classifiable as to Human Carcinogenicity | CRAVE (6/15/90) | NR | Not Applicable | | CHEMICAL | CAS No. | PC
CODE | CANCER
CLASSIFICATION ¹ | REPORT DATE | QUANTIFICATION
METHOD ² | SPECIES & TUMOR-TYPES | |----------|-------------|------------|---|----------------|---------------------------------------|---| | Ziram | 137-30-4 | 034805 | Suggestive Evidence of
Carcinogenicity, but Not
Sufficient to Assess Human
Carcinogenic Potential Likely to
be Carcinogenic to Humans | OPP (2/6/03) | NR | Hemangiomas in male CD(SD)BR rats; increasing trend in preputial gland adenomas in male F344 rats | | Zoxamide | 156052-68-5 | 101702 | Not Likely to be Carcinogenic to Humans | OPP (12/16/99) | NR | Not Applicable | ## **FOOTNOTES** 1 = CANCER CLASSIFICATION: Unless otherwise indicated, chemicals were evaluated and classified by one of the Office of Pesticide Programs (OPP) HED peer review committees (e.g., CARC, CPRC., HIARC, etc.). 2 = QUANTIFICATION METHOD: Indicates the method used to quantify the human cancer risk. The terms
used to describe the quantification method are: Not Required (NR); RfD Approach; MOE Approach; or Low Dose Linear Extrapolation (Q1*). Not Required: Term used when a chemical is classified as Group D, Group E, Not Likely, Group C with no Q1*, or Suggestive Evidence of Carcinogenicity RfD Approach: Term used when a comparison of the chronic dietary exposure level is made to the Chronic Reference Dose (cRfD) for that chemical. MOE Approach Term used when Margins of Exposure are calculated using estimated human exposure levels and the Points of Departure (i.e, NOAEL) for cancer or pre-neoplastic effects. Low Dose Linear (Q1*): The Q_1 * is the human equivalency potency factor for cancer risk and is based on oral exposure unless otherwise indicated. The units used to express the Q_1^* for oral exposure are $(mg/kg/day)^{-1}$. The units used to express the Q_1^* for inhalation exposure are $(\mu g/cu m)^{-1}$. The 2/3 or 3/4 powers (shown in parenthesis following the Q_1^*) indicate the interspecies scaling factor used to extrapolate from animal to human. The 3/4 scaling factor has been the Agency standard since 7/8/94. Prior to that time, the 2/3 scaling factor was used. The animal body weight standard since 7/8/94. Prior to that time, the 2/3 scaling factor was used. The animal body weigh is raised to the 3/4 power before the estimates are put through the appropriate model(s) to determine cancer potency and generate the unit risk, or Q_1^* . Chemicals with values based on the old 2/3 scaling factors will be converted to 3/4 only if/when the chemical is re-reviewed by the Cancer Assessment Review Committee. **3 = CRAVE/CAG:** Chemicals were evaluated and classified by other Peer Review Committees within the US EPA: the Carcinogen Risk Assessment Validation Effort (CRAVE); or the Cancer Assessment Group (CAG).